WORKING WELL

Leading a Mentally Healthy Business

June 2016

OUR PLEDGE

Our company will foster a workplace that promotes, supports, and improves the mental health of employees and their families.

Executive Summary

The Working Well toolkit is a collaborative effort of the National Alliance on Mental Illness-NYC Metro (NAMI-NYC), Northeast Business Group on Health (NEBGH), Partnership for Workplace Mental Health/American Psychiatric Association Foundation, PricewaterhouseCoopers, and The Kennedy Forum to help employers foster a workplace that supports mental health and wellness. Sadly, the silence and stigma surrounding mental illness in the workplace threaten the well-being of employees and their families, the productivity of businesses, and the health and success of communities at large.

The Four Key Principles for Driving Change:

- 1. Know the Impact.
- 2. Break the Silence.
- 3. Deliver Affordable Access.
- 4. Build a Culture of Well-Being.

The Working Well toolkit comes directly from expertise shared by leading employers and active participants of six summits focused on workplace mental health, representing more than 60 participants and more than 40 organizations. It provides human resource professionals and business leaders with practical information and strategies, assessment tools, mental health programs, and case studies to educate employers about current best practices to create supportive workplace environments.

The goal of the Working Well toolkit is to build a strong team of working professionals who are cognizant of available support services for mental health and well-being. The toolkit is not an exhaustive list of strategies, but it can be a starting place for the journey toward eradicating mental health stigma in the workplace. Ultimately, the hope is that these strategies create a workplace environment of awareness, acceptance, prevention, and recovery.

1. KNOW THE IMPACT

Mental illnesses are prevalent. One in five Americans lives with mental illness, conditions that affect people during their prime working years and have a tremendous effect on one's ability to fully participate in life – both at home and in the workplace¹. Treatment for the most common conditions is effective 80 percent of the time yet only 33 percent of the people who need help will get it, because of the societal stigma; the fear of repercussions at work; and the lack of access to quality, affordable treatment.^{2,3,4,5,6} The effect is not only immeasurable human costs, but quantifiable costs to business and the economy. Investing in mental health and wellness produces positive returns in increased productivity and decreased disability costs.

Mental illnesses cost employers and the American economy in two distinct ways: direct health care costs and indirect costs such as loss of productivity, absenteeism, and disability costs. Together, these costs are significant. Take depression, for

example, a highly prevalent condition that occurs in 1 in 10 adults at some point in their lives.⁵ The economic impact of depression was more than \$210 billion in 2010. Less than half is attributed to the direct costs of treatment (45-47 percent). About half (48-50 percent) is associated with costs to the workplace in terms of lost productivity, absenteeism, and disability. Another 5 percent is associated with suicide, which tragically occurs all too often from untreated (or poorly treated) depression. For every dollar spent on depression direct costs in 2010, an additional \$1.90 was spent on related costs (i.e. suicide- related or workplace costs). Depression also frequently occurs with and exacerbates other medical conditions resulting in another \$4.70 spent on those conditions.⁷

"The economic costs of mental illness will be more than cancer, diabetes, and respiratory ailments put together."

-Director, U.S. National Institute of Mental Health at the World Economic Forum, January 2015

Mental illnesses directly affect an employee's ability to perform effectively at work and are associated with absenteeism and lost productivity; in fact, 80 percent of people with depression report some level of functional impairment.⁸ In a three-month period, patients with depression miss an average of 4.8 workdays and suffer 11.5 days of reduced productivity.⁹ And 217 million workdays are completely or partially lost each year due to mental illness.¹⁰

Another reason for the high cost associated with mental health conditions is that they frequently co-occur with other medical illnesses such as asthma, diabetes, and heart disease. Individuals with depression consume two to four times the healthcare resources of other enrollees. Individuals with depression are twice as likely to develop coronary artery disease, twice as likely to have a stroke, and more than four times as likely to die within six months from a myocardial infarction. In fact, effective

integration of medical and behavioral care could save \$26 billion to \$48 billion annually in healthcare costs. Mental illnesses, including depression, all too often result in disability, in part because people do not receive early intervention and quality care. Mental illness is the number one cause of disability in the United States. 15

All too often, people avoid or delay reaching out for help. One in three people who need help get it.² This is due to stigma and shame, fear of impact on one's livelihood, financial barriers to care, and inadequate access to quality care and support. Employee Assistance Programs (EAP), commonly available through employers, offer free, confidential services but generally have extremely low use in the 3-5% range. These facts alone suggest that much more must be done to foster workplaces that encourage people to reach out for help when they need it and create environments where taking care of emotional and mental health is a priority.

The good news is that treatment works. Mental health treatment for conditions such as depression works 80 percent of the time. ^{2, 3, 4} Many mental health conditions are treated with talk therapy and/or medication. And treatment has been shown to improve productivity and effectiveness on the job. One study found that antidepressant medication treatment for depression resulted in improved workplace productivity for more than 80 percent of cases. ¹⁶ Similarly, Screening and Brief Intervention, Referral and Treatment (SBIRT), a technique combining the use of validated screening instruments and short-term intervention to reduce or eliminate harmful alcohol or drug use, has a positive return on investment ¹⁷

The bottom line is this: as an employer, you can't afford to ignore mental health. Investing in the mental health of your employees is central to taking care of your biggest asset — your workforce. There are measurable returns on that investment.

KNOW THE IMPACT AT YOUR COMPANY

The impact of mental illness at your company is likely tied directly to the effects of poor work quality and lost productivity. What is the business impact if workers are not at their best and

Case Study - PPG Industries 18

To better assess the impact of stress and depression on its employees, PPG conducted its own studies. Having already added questions on their Health Risk Appraisal (HRA) process about depression and the stressors that may contribute to depression, the company integrated data from a variety of sources to determine how mental health affects not only healthcare costs but also such areas as worker productivity, absence, disability, and turnover.

Based on this comprehensive study, PPG concluded:

- General health, work attendance and work performance were all affected negatively as depression severity increased.
- Employees with mild depression had the greatest combined productivity loss due to greater overall prevalence of mild depression.
- Adverse effects of personal issues and financial concerns and having a high stress job were strongest predictors of higher severity.
- Employees in caregiver roles were more likely to neglect their own health.

the quality or quantity of work suffers (missed sales, poor negotiated deals, missed deadlines, increased liability and unnecessary risks, etc.)? Conversely, what can be gained when employees are performing at their peak levels, are fully engaged, and emotionally and physically healthy? Consider how to extrapolate and apply learnings from research to assess the impact of mental health to health and productivity (defined in the footnotes) to your specific population.

It may also be useful to examine key facts and relevant data concerning your current healthcare benefits and usage. In this case, you will want to gather information from your health programs such as the employee assistance program and health, pharmacy and disability vendor partners. In addition to reviewing direct costs such as medical, mental health, and pharmacy, you will want to assess indirect costs including presenteeism; absenteeism; overtime and additional staffing to cover sick days, organizational risk; stress and disruption to teams and business units; disability; and recruitment, hiring, and retraining costs.

Some areas of focus might include the following strategies.

Of Measure the impact of health on productivity.

Measuring the effect of health on productivity can help identify problem areas that need increased attention.

Consider implementing the <u>Work Limitations Questionnaire</u> or the <u>Health and Work Performance Questionnaire</u>, which can be included in a Health Risk Appraisal.

Orange of Mental health and substance use disorder benefits.

One in five Americans experiences a mental illness – does your usage reflect that? How do your usage rates compare to your plan's book of business?

⁰³ Examine your pharmacy spend.

Medications used to treat mental illnesses are often among those most frequently prescribed – but how are adherence rates? Are people complying with prescription therapies for recommended courses of treatment? Are prescribed dosages at therapeutic levels? Are you leveraging tools to encourage adherence, including pharmacy mail order, reminders, etc.?

Output Determine the impact on short and long-term disability.

How many cases are due to mental illnesses as the primary diagnosis? Are all cases routinely screened for mental health

issues? Is treatment intensity commensurate with the severity of the illness? If someone is unable to work, that signals a crisis that warrants focused interventions with the goal of restoring functional abilities that allow the employee to return to work.

RESULT OF KNOWING THE IMPACT

By understanding how mental illness affects your company, you will understand where your company is now on the path to foster a workplace that promotes, supports and improves the mental health and well-being of employees and their families. With a clear picture of the serious business effects of poorly treated mental health, you will be in a position to build support for change using the language that matters at your company.

2. BREAK THE SILENCE

"If it's mentionable it's manageable" - Fred Rogers

Given the prevalence of mental illness and the historically low rate of help-seeking, it is essential to pair robust healthcare services with specific efforts to break the silence that surrounds the topic of mental illness. Strive to create a culture in which mention of depression, anxiety, post-trauma, and other common illnesses become as mentionable as diabetes, hypertension, and migraines. While there is no need for discussion of illness to become a centerpiece of workplace conversations, when people feel free to mention their concerns they are far more likely to be directed to sources of assistance. Stigma drives silence, and silence prevents those who suffer from seeking help. Breaking the silence on mental illness encourages those who will benefit to seek the help they need and deserve.

Case Study - DuPont 19

DuPont prides itself on "fostering a sense of connectedness to the company values, goals and ethics in doing business in a global economy." Recognizing the need to develop a comprehensive approach to increasing challenges of knowledge workers related to emotional well-being, DuPont launched a concept called "emotional ergonomics" in Europe. This was followed shortly thereafter in the U.S. with its "ICU" program (which stands for "Identify, Connect, Understand the way forward").

DuPont's ICU Program:

- Reminds staff that it is OK to care for one another and reach out for help reinforcing the values of "Safety and Health" and Respect for People.
- Is facilitated through a five-minute video rolled out globally through local teams in seven languages.
- Encourages employees to show concern and care for their colleagues and "gives a sense of normalcy around emotional distress.
- Receives a strong positive response from staff.

Here are suggestions from leading employers who have taken action to address stigma:

- Tailor programs/approaches to your company culture and existing strengths. Do what is right for your culture.
- Mention your commitment to leading a behaviorally healthy workplace every time you mention the company's commitment to its overall culture of health, attracting and retaining the best talent, being an employer of choice, and valuing its employees and their family members as human beings.

- Train leaders to identify emotional distress and refer to EAP or other behavioral health resources.
- Provide adequate vacation time and consider making it policy that vacation time be taken.
- Offer EAP to family and household members as well as the employee. Connect your education and awareness efforts with specific information about how to access the EAP and reinforce confidentiality.
- Model work/life balance. Have leaders embody concepts and model behavior, paying attention to workload.
- Be welcoming of the need for accommodations. Train managers to respond appropriately and understand their role in supporting employees.
- Ensure that senior leaders routinely include language about emotional well-being when they talk about business issues.
- Consider emotional well-being when you have to make tough business decisions (head count reduction) and include EAP in the planning of such actions.
- Train leaders on responding promptly and constructively to behavioral performance issues.

MENTAL HEALTH PROGRAMS FOR THE WORKPLACE

The following programs can be implemented at your company to reduce stigma and end the silence that often surrounds mental illness. These specific programs were highlighted at mental health summits convened by the Northeast Business Group on Health (NEBGH) and the National Alliance on Mental Illness of New York City (NAMI-NYC Metro). They have all been developed for application specifically at the workplace and are available free of charge.

Be sure to confer with your current healthcare vendor partners including your mental health and medical plans, EAP, pharmacy and disability insurers. They may have resources and services already available to your company. You will want to tailor messages to employees and promote the specific ways in which they can access services and treatment through your company's health and wellness offerings.

ICU Program

The ICU Program is an anti-stigma campaign designed to foster a workplace culture that supports emotional health. Its core component is a five-minute video that uses the analogy of an Intensive Care Unit to explain how people with a psychological/emotional issue or illness may require help from one another. ICU teaches employees how to identify the signs of distress and appropriately connect with coworkers who may need support. ICU was developed by DuPont for their global workforce of 70,000 employees and has since donated it to the Partnership for Workplace Mental Health for other employers to use it at no cost.

http://workplacementalhealth.org/

#IWILLISTEN

#IWILLLISTEN is an award-winning social media-based public service campaign designed to create awareness of the prevalence of mental illnesses and reduce the stigma associated with them. #IWILLISTEN encourages people to listen to their friends, family members, and colleagues with an open mind and without judgment when it comes to mental health. The campaign is used by organizations to eliminate the barriers and stereotypes that so often prevent people from getting needed help. Employers can bring this campaign to their companies through #IWILLISTEN days, which will help break the silence and connect employees to vital mental health resources Companies that have hosted #IWILLISTEN days include American Express, Deutsche Bank, Interactive Health, J. Walter Thompson, and PricewaterhouseCoopers.

http://naminyc.iwilllisten.org/

Right Direction

Right Direction is a creative educational initiative designed to reduce stigma, motivate employees and their families to seek help when needed, and provide employers with appropriate support tools and resources. The initiative offers employers a wealth of free, turnkey resources ranging from content for intranet sites to template PowerPoint presentations. These can be customized to communicate the importance of addressing depression with the C-suite and managers and can educate employees on the signs and symptoms of depression, including where to go for help. Right Direction is a collaboration between the Partnership for Workplace Mental Health and Employers Health.

http://rightdirectionforme.com/

Stamp Out Stigma

Stamp Out Stigma is an initiative spearheaded by the Association for Behavioral Health and Wellness (ABHW) to reduce the stigma surrounding mental illness and substance use disorders. Through wearing a visual symbol (wristbands) and sharing our own stories, the campaign will help remove the stigma of mental illness and addiction and those barriers to health-seeking behavior. Green, the campaign color, was chosen because it stands for health and well-being. Watch and share the films, wear a wristband, or spread the word on Facebook. It's time to talk about it.

http://stampoutstigma.com/support.html

ADDITIONAL PROGRAMS

In addition to the programs outlined above, there are a number of others available to employers. This list of resources is not an endorsement of these specific programs and is offered to be helpful in understanding the breadth and range of available options. In addition, Numerous commercial programs are available to employers. As you consider them, inquire about the program's evidence base and connect with companies using them to learn more about how they are working and being measured.

PROGRAMS (FREE)

#B4Stage4 Mental Health Screenings

Mental Health America's (MHA) screening program provides a collection of online, free, anonymous, confidential, and validated screening tools that can help individuals understand and learn about their mental health. MHA has online screening tools for depression, anxiety, bipolar disorder, post-traumatic stress disorder, psychosis, substance use, youth and parents, and workplace wellness. Screening results are given immediately to individuals who screen so that they can seek the follow-up help and resources they need. MHA is working towards our goal of getting every American screened and aware of their mental health—so they can address it #B4Stage4!

www.mhascreening.org

In Our Own Voice

National Alliance on Mental Illness' (NAMI) In Our Own Voice is a program that involves a 90-minute group interaction led by two group facilitators with serious mental illness, in recovery. Facilitators present a video and after each segment, share their experience and lead discussions.

http://www.nami.org/Find-Support/NAMI-Programs/NAMI-In-Our-Own-Voice

Live Your Life Well Campaign

Mental Health America (MHA) has created Live Your Life Well Campaign to promote mental health. This campaign provides users with 10 tools to achieve wellness. In addition, MHA offers workplace wellness/health surveys through their workplace wellness portal. Mental Health America offers assistance on operational issues as well, such as board development, fundraising plans, and program implementation. Affiliates also have access to a collection of online templates and resources on the Affiliate Only section of the Mental Health America website.

http://www.mentalhealthamerica.net/living-well

NAMI StigmaFree

The NAMI StigmaFree program promotes acceptance and actively challenges social stereotypes. Through powerful words and actions, the goal is to shift the social and systemic barriers for those living with mental health conditions and encourage acceptance and understanding. Individuals, companies, organizations, and others can all take the pledge to learn more about mental illness, to see a person for who they are, and to take action on mental health issues.

http://www.nami.org/

Working Minds

Working Minds offers culturally responsive comprehensive and sustained strategies to help workplaces make mental health promotion and suicide prevention health and safety priorities. Free resources include a "Manager's Guide to Postvention: 10 Action Steps for Dealing with the Aftermath of Suicide," workplace selfassessment tools, and industry strategy resources. Working Minds also provides eight-hour train-the-trainer workshops to help EAP, supervisors, and HR professionals build capacity for proactively addressing mental health challenges and suicide crises at work. Other services include workplace needs assessment, leadership engagement, communication development, and policy audits.

www.WorkingMinds.org

NON-US PROGRAMS

Beyondblue

Beyondblue (Australia) is a national initiative of the Australian government to raise awareness and reduce the stigma associated with depression and anxiety. In 2004, beyondblue launched its National Workplace Program which offers facilitator-led workshops that give employees and managers the knowledge and tools to recognize depression and intervene at an early stage to help affected colleagues. Beyondblue has also licensed its National Workplace Program to the Centre for Mental Health in the UK under the name Impact on Depression.

https://www.beyondblue.org.au/about-us/programs/workplace-and-workforce-program/programs-resources-and-tools/national-workplace-program

Elephant in the Room

This anti-stigma campaign (Canada) is a program conducted through Mood Disorders Society of Canada that works to decrease stigma and promote awareness in the workplace. This campaign includes posters and educational resources.

http://www.mooddisorderscanada.ca/page/elephant-in-the-room-campaign

Opening Minds

Opening Minds is Canada's largest effort to reduce mental health stigma. Opening Minds was established by The Mental Health Commission of Canada in 2009 as a program that works to reduce the stigma facing people living with mental illness.

http://www.mentalhealthcommission.ca/English/initiatives-and-projects/opening-minds

RUOK?

R U OK? is a not-for-profit organization dedicated to encouraging all Australians to regularly and meaningfully ask anyone struggling with life, "Are you ok?" The program includes strategies and resources for the workplace.

https://www.ruok.org.au/

Time to Change

Time to Change (UK) is an anti-stigma campaign for people suffering mental illness in England.

http://www.time-to-change.org.uk/

OTHER RESOURCES/GUIDES

The Stability Network

The Stability Network is a coalition of successful professionals who live, or have lived, with mental health conditions. They share their stories and experiences in order to help other people with such conditions recover faster and stay well longer.

http://www.thestabilitynetwork.org/

RESULT OF BREAKING THE SILENCE

When employers take on the subject of mental illness, they send a powerful message to employees that it's okay to get help. Reactions from employees when companies have done so have universally been positive: employees report feeling that their companies value and care about them as people. Given the particular stigma that persists in the workplace and the concern that people have that they may lose their job or miss opportunities if they reach out for help, employers wield enormous influence and are in a position to foster a culture where getting help is a sign of strength and is as routine as getting medical care for any other health condition. From an economic standpoint, employees accessing treatment reaps rewards in increasing productivity.

3. DELIVER AFFORDABLE ACCESS

Due to the complex nature of behavioral health conditions, regular access to behavioral health specialists and support services are required for successful treatment. Despite the federal and state parity laws, barriers—limited availability, affordability, lack of education about mental illness, and stigma—still remain for individuals seeking to access behavioral health services. Some of these barriers are unique to behavioral health, others are not; however, overcoming these obstacles may prove especially difficult for individuals struggling with behavioral health conditions, placing them at a distinct disadvantage. The specifics of barriers depend on the plan design, the level of coverage the purchasers choose to buy, and the policies of the insurance company; every situation is unique and individualized.

SUMMARY OF BARRIERS TO BEHAVIORAL HEALTH SERVICES

Provider Networks	Insurance Company Procedures	Consumer Perspectives
 Inadequate and "Phantom" Networks Restrictive and Limited Network Criteria Costs of Out-of- Network Care 	 Lack of Information Disclosure Claim Denials Behavioral Health Specialty Referrals Pre-Authorizations Low Reimbursement Rates Out-of-Pocket Costs Billing and Coding Restrictions 	 Stigma Cultural Beliefs Racial/Ethnic/ Sexual Orientation/ Gender Identity and Treatment Disparities Trust and Mistrust Privacy Concerns

Find out what your company's mental health actually covers by evaluating your current mental health benefits and health services.

Assessment of your Company: Does your Company...

- Regularly provide information about mental health issues and employee benefits to reduce the stigma sometimes associated with seeking help for mental health problems?
- Provide access to valid mental health screening tools?
- Give employees easy access to mental health support and care (e.g. EAP)?

- Provide high quality outpatient and inpatient coverage for mental health treatment when needed? As well as easily- understood descriptions of how to access care?
- Provide appropriate access to outpatient care and a broad continuum of services, settings, and providers?
- Cover effective prescription medications for mental health conditions at a level that encourages their appropriate regular use?
- Encourage mental health and stress management through a comprehensive wellness and health promotions program?
- Provide training to managers in conflict resolution and management skills to reduce excessive workplace stress?
 Provide training in identifying job performance problems related to mental health issues?
- Track disability claims for mental health conditions and provide case management services to facilitate timely return to work?

Source: Human Resource Executive, 2004

BEST PRACTICES

The following practices have been identified as those that many employers are successfully using to remove obstacles to care and encourage early identification and intervention of mental illnesses.

Identify sources of data about the workplace that may provide insight about how the workplace environment supports mental health, including employee engagement, satisfaction surveys, etc. The answers to these inquiries will yield information that can drive your strategy. You will likely want to engage your vendor partners in robust discussions about the ways in which you can increase help-seeking and improve the quality of care once people access it. You may also wish to host regular vendor summits to encourage/require vendors to work together to reduce siloes and increase integration and collaboration to eliminate barriers to quality care and treatment.

Provide Health Risk Appraisals (HRA) to employees that include mental health questions and questions about management and supervisor support for team member health. Include questions related to stress, depression, and substance use disorders in health risk appraisals. Provide information and EAP to those who screen positive. Consider having EAP reach out to positive screens rather than relying on the individual to follow up.

Promote EAP and understand current usage. Robust use of EAP services can encourage early intervention and avoid more costly interventions after care is delayed. Unfortunately, despite the fact that EAP is confidential and generally free, it typically has low rates of use. Pay special attention to how utilization is defined – sometimes utilization rates include telephone calls for information in addition to face-to-face appointments. It makes sense to measure utilization in terms of contacts with the program that result at least in a full assessment of the participant's needs. How does it compare to your EAP's book of business? Ask about the specific services available through your EAP; for example, does it offer management consultation, onsite manager training, telephone and face-to-face appointments?

http://www.workplacementalhealth.org/Topics/Employee-Assistance-Programs.aspx

Improve the Design of your Health Insurance Benefits Structure. A 1996 review of the evidence for the efficacy of well-documented treatments suggested that covered services should include the following:

- Hospital and other 24-hour services (e.g., crisis residential services).
- Intensive community services (e.g., partial hospitalization).
- Ambulatory or outpatient services (e.g., focused forms of psychotherapy).
- Medical management (e.g., monitoring psychotropic medications).
- Case management.
- Intensive psychosocial rehabilitation services.

 Other intensive outreach approaches to the care of individuals with severe disorders ²⁰

Since resources to provide such services are finite, insurance plans are responsible for allocating them to support treatment. Each type of insurance plan has a different model for matching treatment need with insurance support for receiving services.²

Examine the specifics of your plan(s) design and align incentives to encourage and facilitate engagement and adherence to treatment plans in mental health programs and services. Examine cost sharing (copayments, deductibles) in behavioral health, medical, and pharmacy benefits and ensure it facilitates early intervention and disease management adherence to evidenced-based treatment. How much does it cost employees to use outpatient mental health services? Do the out-of-pocket costs for mental health treatment, including those for therapy, encourage or discourage their use, consider providing incentives for participation in HRA and wellness activities. Ask all vendors about prior authorization requirements and other management techniques that may be barriers to careseeking and adherence to treatment.

Case Study – Prudential²¹

Prudential believes that the health of its workforce is intrinsically linked to the health of the organization. Behavioral health is at the core of that philosophy and simply offering benefits is not the same as promoting health. However, they acknowledge that network information is often outdated and incorrect as well as the frustrations that some patients struggle with to find an in-network provider or schedule an appointment.

Recognizing the obstacles that stand between an employee and covered mental health services, Prudential has taken

steps to remove barriers by:

- Boosting provider networks near its largest sites.
- Offering employees an "on-ramp" to care via its Care Counselor program.
- Bringing behavioral health care to the workplace through eight on-site health clinics.
- Providing interim care through its employee assistance program.
- Emphasizing behavioral health in its overall culture of health communications.

Examine the adequacy of your behavioral health networks.

Review access standards for behavioral health providers and review utilization patterns for care provided in-network versus out-of-network. Where discrepancies arise, require health plans to improve contracting to ensure adequate and quality coverage in-network.

Provide information about benefits, accommodations, and community resources. Establish an easily accessible behavioral health system by providing assistance in navigating the healthcare system.

- Mental Health Benefits Summary: provide information to employees to help them understand the healthcare system and the benefits available to them for the treatment of mental illness.
- Create guidelines for job accommodations, including time to participate in therapy and other mental health programs.²²
- Provide information on community resources.

Be certain your plan complies with the Mental Health Parity and Addiction Equity Act, which requires employers that offer mental health and/or substance use disorders coverage to have parity between mental health/substance use disorder benefits and medical/surgical benefits with respect to financial requirements and treatment limitations

See the Employer Guide for Compliance with the Mental Health Parity and Addiction Equity Act to understand the requirements and find help when engaging your health plan and/or brokers.

MORE ON MENTAL HEALTH PARITY

It is critical to note that mental health parity does not mean that all plans must provide behavioral health coverage, nor does it mean that plans that provide such coverage must cover all behavioral health services in all instances. Parity simply implies that behavioral health services need to be covered at par with those services covered on the medical/surgical side. For example, if a plan does not cover a particular aspect of medical/surgical services, such as out-of-network benefits, it is not responsible for providing those benefits for behavioral health.

There are three major federal parity laws: Mental Health Parity Act of 1996 (MHPA), Paul Wellstone and Pete Domenici Mental Health Parity and Addiction Equity Act of 2008 (MHPAEA), and the Patient Protection & Affordable Care Act and the Health Care & Education Reconciliation Act of 2010 (known collectively as the Affordable Care Act, or ACA).

The intention of parity is to break down the discriminatory limits insurance companies have imposed on particular populations through the proper implementation of state and federal parity laws. To do this necessitates a sound understanding of those laws.

EMPLOYER GUIDES/MANUALS

Engaging Large Employers Regarding Evidence-Based Behavioral Health Treatment is a guide created by the National Business Group on Health. It includes a toolkit containing an employer assessment tool, a benefit design tool, an RFPs tool, a vendor and program evaluation tool, and an employer interviews/ implementation presentation.

https://www.businessgrouphealth.org/toolkits/et_mentalhealth.cfm

The World Health Organization's (WHO) **The Mental Health Policy Service Guidance Package** is a document that gives information on mental health policies, government roles, and mental health's impact on the workplace. In addition, this package provides a step-by-step plan for creating and implementing a mental health policy in your workplace.

http://www.who.int/mental_health/policy/workplace_policy_programmes.pdf

RESULT OF DELIVERING AFFORDABLE ACCESS

Dealing with mental health issues is difficult for your employees to understand and accept, and lack of affordable access can be a huge barrier to employees and their families getting the help they need. These issues are challenged by an insurance environment that has a history of discouraging use of mental health services. By ensuring your EAP, behavioral health vendors and health plans provide affordable access to care, and make communication of these resources a priority, you remove a key barrier to helping your employees and their loved ones address behavioral health issues and return to a more highly productive and effective state at work.

4. BUILD A CULTURE OF WELL-BEING

When an employer fosters a culture of well-being, it moves away from relying on traditional wellness programs like biometric screenings and embraces a holistic approach that includes emotional and mental health. It focuses on elements that give it is essential culture, such as leadership, values, communication and environment. Research examining stress and resiliency programs among large employers found that the areas that had the biggest influence on reducing stress and increasing resiliency had less to do on specific stress reduction programs or resiliency training and more to do with the ways in which the company demonstrated a commitment to their core values, the ways in which employees treated one another, and whether leaders modeled healthy behaviors and habits. Trust and communication were essential ingredients for work environments judged to be emotionally healthy.²³

Case Study - Barry-Wehmiller²⁴

Barry-Wehmiller practices a leadership approach that enables people's work to be in harmony with people-centric values – encouraging associates to "live out Truly Human Leadership, fostering and celebrating personal growth through meaningful work, thereby changing people's lives." While developing this framework, the company looked to align with a sense of stewardship for people's lives.

The company most recently applied its people-centric principles to the area of well-being:

- Their whole-person approach to well-being supports balance in the key areas that contribute to a thriving life – financial, social, career/purpose, physical, and community.
- It has influenced how the company has reacted to downturns, working toward shared sacrifice that results in higher levels of loyalty and gratitude.
- Since the people-centric transformation, they have seen even higher levels of engagement by us and systemic improvements in profits and shareholder value.

According to PwC, companies are increasingly active in identifying practices that improve emotional well-being such as educating employees on mindfulness.²⁵ This approach is focused on the entire person and not confined to application in one's personal lives. Rather, it can be used in business environments, and according to PwC, can support increased creativity, decrease burnout, and promote teamwork. New technologies are being leveraged to activate the five pillars of change, which PwC defines as enablement, education, guidance, support, and motivation.

Fostering a culture of health—a culture that supports physical, mental, social, spiritual, and financial health—not only benefits your employees and their family members in countless ways, it

also benefits your business similarly. When employees work for leaders who encourage them to eat well, move more, maintain work/life harmony, use the resources the company offers to secure optimum health, find joy at work and outside work; experience a work environment in which people of all backgrounds find fairness and appreciation, understand how their efforts contribute to the larger mission of the organization, and use company resources to save for their family's financial security, the results extend well beyond better individual health.

Employees respond by giving more of themselves. They share their creativity and best thoughts; show discretionary effort; and raise questions, challenges, and concerns, knowing these will be treated with care and respect. In short, employees who work within a culture of health produce extraordinary business results.

EMPLOYER RESOURCES

PwC's HR innovation published in the fall of 2014 features the role of well-being in changing the face of wellness approaches and trends in employee engagement, cultivating talent, and bridging the wellness-performance chasm.

https://www.pwc.com/us/en/hr-management/publications/assets/pwc-hrinnovation-fall-2014.pdf

How to create a culture of organizational well-being by Jennifer Robinson.

http://www.gallup.com/businessjournal/159080/create-culture-organizationalwellbeing.aspx

The World Health Organization's (WHO) Mental health: a state of well-being defines mental health in the context of well-being and offers the Top 10 facts on mental health. This definition of mental health reflects the WHO's definition of health as found in its constitution: "Health is a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity."

http://www.who.int/features/factfiles/mental_health/en/

Employee well-being support: a workplace resource Edited by Andrew Kinder, Rick Hughes, and Cary L. Cooper. Published by John Wiley & Sons Ltd, 2008. ISBN 978-0-470-05900-5. Price: £29.99. 339 pp.

RESULT OF BUILDING A CULTURE OF WELL-BEING

Companies that support the well-being of their employees will find higher employee engagement and loyalty which correlates with improved productivity, effectiveness and business results. Employee well-being has been shown to be associated with higher sales, more innovation, lower turnover, less sick leave and reduced burnout. A culture of well-being can also help to prevent the onset or seriousness of mental illness that might otherwise arise.

REFERENCES

- ¹Substance Abuse and Mental Health Services Administration, Results from the 2013 National Survey on Drug Use and Health: Mental Health Findings, NSDUH Series H-49, HHS Publication No. (SMA) 14-4887. Rockville, MD: Substance Abuse and Mental Health Services Administration, 2014.
- ² U.S. Department of Health and Human Services. Mental Health: A Report of the Surgeon General. Rockville, MD: U.S. Department of Health and Human Services, Substance Abuse and Mental Health Services Administration, Center for Mental Health Services, National Institutes of Health, National Institute of Mental Health, 1999. Available from: www.surgeongeneral.gov/library/mentalhealth/toc.html
- ³ Lipsey, M. W., & Wilson, D. B. The Efficacy of Psychological, Educational, and Behavioral Treatment Confirmation from Meta-analysis. American Psychologist, 48.12 (1993), 1181-1209.
- ⁴The World Health Organization. Promoting Mental Health, 169-188, Edited by Helen Herrman, Shekhar Saxena, Rob Moodie. Geneva, Switzerland. Available from: www.who.org/publications
- ⁵ Kessler, R. C., Chiu, W. T., Demler, O., Merikangas, K. R., & Walters, E. E. Prevalence, Severity, and Comorbidity of Twelvemonth DSM-IV Disorders in the National Comorbidity Survey Replication. Archives of General Psychiatry, 62.6 (2005): 617-627.
- ⁶ Wang, P. S., Lane, M., Olfson, M., Pincus, H. A, Wells, K. B., & Kessler, R. C. Twelve-month Use of Mental Health Services in the United States: Results from the National Comorbidity Survey Replication. Archives of General Psychiatry, 62(2005): 629-640.
- ⁷ Greenberg et al. The Economic Burden of Adults with Major Depressive Disorder in the U.S. (2005 and 2j010). Journal of Clinical Psychiatry 2015, 76.2 (2015): 155-162.
- ⁸ Pratt LA, Brody DJ. Depression in the United States Household Population, 2005-2006. National Center for Health Statistics: NCHS Data Brief No. 7; 2008. Available from: www.cdc.gov/nchs/data/databriefs/db07.htm#ref08

- ⁹ Valenstein M, Vijan S, Zeber JE, Boehm K, Buttar A. The Costutility of Screening for Depression in Primary Care. Annals of Internal Medicine. 2001; 134(5): 345-360.
- ¹⁰ Hertz R. & Baker C. The impact of mental disorders on work. Pfizer Outcomes Research. Publication No P0002981. Pfizer; 2002.
- "Kessler, R. C., Berglunhd, P., Chiu, W. T., Demler, O., Heeringa, S., Hiripi, E., Jin, R., Pennell, B., Walters, E. E., Zaslavsky, A., & Zheng, H. The US National Comorbidity Survey Replication (NCS-R): Design and Field Procedures. International Journal of Methods in Psychiatric Research, 2004; 13:69–92. Available from: www.hcp. med.harvard.edu/wmh/publishedpaper_kessler_design.pdf
- ¹² Goldman, H., Frank, R., Burnam, A., Huskamp, H., Ridgely, S., Normand, S., Young, A...Blansinsky, M. Behavioral Health Insurance Parity for Federal Employees. New England Journal of Medicine. 2006; 354:1378-86. Available from: www. researchgate.net/profile/Richard_Frank2/publication/7207321_Behavioral_health_insurance_parity_for_federal_employees/links/09e4150650055d5d46000000.pdf
- ¹³ McVeigh, K.H., Sederer, L.I., Silver, L., & Levy, J. Integrating Care for Medical and Mental Illnesses. Preventing Chronic Disease, 3.2 (2006), A33.
- ¹⁴ Milliman. Economic Impact of Integrated Medical-Behavioral Healthcare: Implications for Psychiatry. April 2014.
- ¹⁵ The World Health Organization. The World Health Report 2004: Changing history. Estimates for 2002; A126-A127. Geneva, Switzerland. Available from: www.who.int/whr/2004/en/report04_en.pdf?ua=1
- ¹⁶ Finkelstein, S., Berndt, E., Greenberg, P., Parsley, R., Russell, J., & Keller, M. Improvement in Subjective Work Performance After Treatment of Chronic Depression: Some preliminary results. Psychopharmacology Bulletin, 32 (1996), 33-40.
- ¹⁷Barbosa, C., Cowell, A., Bray, J., & Aldridge, A. The Costeffectiveness of Alcohol Screening, Brief Intervention, and Referral to Treatment (SBIRT) in Emergency and Outpatient Medical Settings. Journal of Substance Abuse Treatment. 2015 Jun;53:1-8.

- ¹⁸ Partnership for Workplace Mental Health, American Psychiatric Association Foundation. Mental Health Works 4th Qtr 2010. Available from http://www.workplacementalhealth.org/mhwfourthqtr2010
- ¹⁹ Partnership for Workplace Mental Health, American Psychiatric Association Foundation. Mental Health Works 3rd Qtr 2014. Available from http://www.workplacementalhealth.org/q3mhw2014
- ²⁰ Frank R.G., T.G. McGuire, & H.H. Goldman. Buying in the Public Interest: A Primer for Purchasers of Managed Care in the Public Sector. Washington, DC: Bazelon Center for Mental Health Law, 1996.
- ²¹Dolan-DelVecchio, K. Care For Your Mind. Available from http://careforyourmind.org/what-should-employers-do-to-increase-access-to-mental-health-care/
- ²² "Disability Law and Mental Health." University of Michigan Depression Center Available from: www.depressioncenter.org/work/information-for-employers/disability-law/
- ²³ Spangler, N. W., Koesten, J., Fox, M. H., Radel, J. Employer perceptions of stress and resilience intervention. Journal of Occupational & Environmental Medicine. 54.11 (2012), 1421-1429.
- ²⁴ Partnership for Workplace Mental Health, American Psychiatric Association Foundation. Mental Health Works 1st Qtr 2015. Available from http://www.workplacementalhealth.org/ mhwq1_2015
- ²⁵Thompson, M. and Whitaker, P. (2014). People, profitability, and pursuit— of happiness, engagement, and business results. Available from: www.pwc.com/us/en/hr-management/publications/assets/pwc-hr-innovation-fall-2014.pdf

AUTHORS

Wendy Brennan

Executive Director, National Alliance on Mental Illness-NYC Metro

Ken Dolan-Del Vecchio, LMFT LCSW SPHR

Vice President, Health and Wellness, Prudential

William Emmet

Executive Director, The Kennedy Forum

Shari Goldfarb

Director of Benefits, Deutsche Bank

Charles Lattarulo, PhD

Director, Healthy Minds, American Express

Carolyn Mantych

Project Assistant, Northeast Business Groupon Health

Clare Miller

Director, Partnership for Workplace Mental Health, American Psychiatric Association Foundation

Jorge R. Petit, MD

Regional Senior VP of the New York Region, Beacon Health Options

Laurel Pickering, MPH

President & CEO Northeast Business Group on Health

Barbara Ricci

Board President, National Alliance on Mental Illness-NYC Metro and Managing Director, Global Markets, Deutsche Bank

Kathy Sakraida

Director, Quality Initiatives, Northeast Business Group on Health

Michael Thompson

Principal and Partner in Healthcare Consulting, PricewaterhouseCoopers

Drew Train

Managing Partner, OBERLAND

