[image: image1.png]

Sample Annual Health Promotion Program Plan (Medical Treatment Facility)
Naval Medical Center Always Open

Annual Health Promotion Program Plan

1 January-31 December 2015
Vision Statement: “We will lead the way in Navy and DoD Worksite Health Promotion.”
Mission Statement: “Ensure readiness through leadership in prevention of disease and promotion of total health.”

Community Assessment Process: A community assessment was conducted from September through December, 2014. Some of the data that was collected and analyzed included a demographic breakdown of the entire staff, completion of the Fleet & Marine Corps HRA to determine health behaviors, m-NEAT and Physical Activity Environmental Assessments, and an online Health Interest Questionnaire was completed using the tool on Max.gov. In addition, DUI/DWI incidence rates, injury rates, and PRT pass/fail rates were collected for military personnel at the command.
Program Priority Areas: As a result of the community assessment process, the priority areas selected for the command HP program for Calendar Year 2015 are nutrition (healthy eating) and exercise. Many of the staff members (both military and civilian) are overweight and obese, based upon the self-reported Fleet & Marine Corps HRA responses (40% and 25% respectively) and the results from the last two PRT cycles (BFA failure rate of 8%). Further, responses on the Health Interest Questionnaire indicated a high interest level in obesity, nutrition and exercise.
Goal Statements and Measurable Objectives:

Goal #1: To improve the eating habits of the command staff.

Process Objective #1: By 31 December, 2015, at least 50% of the staff will have attended at least one seminar on Nutrition, as evidenced by the seminar sign-in sheets.

Process Objective #2: By 30 March, 2015, at least 25% of the staff will have participated in the Crews into Shape Challenge, as evidenced by the Crews team rosters.

Outcome Objective #1: By 31 December, 2015, at least 40% of the staff completing the Fleet & Marine Corps HRA will report that they are eating at least 2 fruits & 3vegetables each day, as evidenced by staff responses on the HRA.
Outcome Objective #2: By 31 December, 2015, no more than 35% of the staff completing the Fleet & Marine Corps HRA will report that they are eating high fat foods at least once a day, as evidenced by staff responses on the HRA.

Goal #2: To improve the exercise habits of the command staff.

Process Objective#1: By 31 December, 2015, at least 50% of the staff will have attended at least one seminar on Exercise, as evidenced by the seminar sign-in sheets.

Process Objective #2: By 30 March, 2015, at least 25% of the staff will have participated in the Crews into Shape Challenge, as evidenced by the Crews team rosters.

Outcome Objective #1: By 31 December, 2015, at least 40% of the staff completing the Fleet & Marine Corps HRA will report that they are participating in at least 150 minutes of moderate intensity or 75 minutes of vigorous intensity aerobic activity per week, as evidenced by staff responses on the HRA.

Outcome Objective #2: By 31 December, 2015, at least 25% of the staff completing the Fleet & Marine Corps HRA will report that they are participating in at least 20 minutes of muscle strengthening activity at least twice per week, as evidenced by staff responses on the HRA.

Outcome Objective #3: By the Fall, 2015, at least 95% of the military members at the command will score at least satisfactory on all performance measures of the PRT, as evidenced by scores on the Fall 2015 PRT.
Health Promotion Program Annual Calendar
	Priority Area:
	Awareness
	Education/Motivation
	Intervention

	Nutrition
	January through December 2015-

Provide brochures and handouts throughout year for staff
	March 2015-

Lunch ‘n Learn Seminar on Basic Nutrition
	March 2015-

Crews into Shape Challenge

	
	
	November 2015-

Lunch ‘n Learn Seminar on Fat & Cholesterol
	September 2015-

Fruit & Vegetable Challenge

	Exercise
	January through December 2015-

Awareness Campaign
	May 2015-

Lunch ‘n Learn Seminar on Exercise
	March 2015-

Crews into Shape Challenge

	
	
	
	January through December 2015-

Command Instruction allowing time for physical activity 3/week

	
	
	
	

Health Promotion Program Strategies and Action Steps

	Priority Area #1: Nutrition

	Program Goal: To improve the eating habits of the command staff.

	 Measurable Objective: Process Objective #1: By 31 December, 2015, at least 50% of the staff will have attended at least one seminar on Nutrition, as evidenced by the seminar sign-in sheets.

	 Strategy: Provide a Lunch ‘n Learn Seminar on Basic Nutrition during March, National Nutrition Month

	 Action Steps:
	Date to be Completed:
	Person Responsible:
	Resources Needed:
	Documentation of Results:

	Determine best dates, time and location, based on responses on assessment; then reserve room, AV equipment, etc
	December, 2015
	HP Coordinator
	Room, AV equipment, speaker
	

	Research local resources for possible speaker, determine speaker fee, if any & dates avail; then confirm date & book room and AV
	December, 2015
	Nutrition SME on HP Committee
	Speaker and fee?
	

	Promote event among staff
	January, February & early March, 2015
	Command PAO, HP Committee Members
	Staff members
	

	Confirm speaker, room, AV, and other items needed
	Early March
	HP Coordinator
	none
	

	Send reminders to staff
	Early March
	HP Coordinator
	Staff E-mail, posters
	

	Conduct event

	Mid-March
	HP Coordinator & HP Committee
	Speaker, other presentation items, brochures, room, AV equipment, sign-in sheets & pens
	

	Gain feedback from participants via process evaluation tool; and from HP Committee members
	Mid-March
	HP Coordinator & HP Committee
	Process evaluation tool
	

	 Measurable Objective: Process Objective #2: By 30 March, 2015, at least 25% of the staff will have participated in the Crews into Shape Challenge, as evidenced by the Crews team rosters.

	 Strategy: Promote participation of staff in Crews into Shape Challenge

	 Action Steps:
	Date to be Completed:
	Person Responsible:
	Resources Needed:
	Documentation of Results:

	Go to NMCPHC website, get Crews dates for 2015, read info regarding team leaders and participants
	November 2013
	HP Coordinator
	NMCPHC website
	

	Promote Crews participation, recruit for team leaders
	January & February 2015
	HP Coordinator
	HP Coordinator and committee members, NMCPHC website, posters
	

	Plan Crews Kick-off event at command, identifying event, place, date & time
	January 2015
	HP Coordinator, committee members & Crews Team Leaders
	Place
	

	Conduct Kick-off event
	March 2015
	HP Coordinator, committee members & Crews Team Leaders
	Items for event, incentives for participation
	

	Promote Crews during month, providing support throughout month
	March 2015
	Crews Team Leaders
	
	

	Gain feedback from participants via feedback from HP Committee members, get team rosters from NMCPHC Crews Coordinator
	Early April 2015
	HP Coordinator, committee members & Crews Team Leaders
	HP Coordinator, committee members & Crews Team Leaders,

Crews Team Rosters completing event
	

	 Measurable Objective: Outcome Objective #1: By 31 December, 2015, at least 40% of the staff completing the Fleet & Marine Corps HRA will report that they are eating at least 2 fruits & 3 vegetables each day, as evidenced by staff responses on the HRA.

	 Strategy #1: Promote participation of staff in Crews into Shape Challenge (see above)

	 Strategy #2: Conduct Fruit & Vegetable Challenge During July, NMCPHC’s Fruit & Vegetable Month

	 Action Steps:
	Date to be Completed:
	Person Responsible:
	Resources Needed:
	Documentation of Results:

	Go to NMCPHC website, download info for July’s HP Toolbox (Fruit & Vegetable Month)
	1 April, 2015
	HP Coordinator
	CDC website, printer
	

	Promote NMCPHC’s Fruit & Vegetable Month & Challenge; have participants sign up to participate
	Mid-June through week prior to event
	HP Committee Members
	Challenge tracking forms, POW, flyers, posters, National Fruit & Vegetable Month materials
	

	Conduct Fruit & Vegetable Challenge, providing support activities during the challenge week
	Month of Challenge, July 2015
	HP Coordinator
	Challenge tracking forms, handouts on fitting fruits & vegetables into diet
	

	Gain feedback from participants and Committee members regarding Challenge event
	Late July
	Challenge participants,

HP Committee Members, HP Coordinator
	Written feedback forms, verbal comments from participants
	

	 Measurable Objective: Outcome Objective #2: By 31 December, 2015, no more than 35% of the staff completing the Fleet & Marine Corps HRA will report that they are eating high fat foods at least once a day, as evidenced by staff responses on the HRA.

	 Strategy #1: Conduct awareness campaign during November, National Cholesterol Awareness Month

	 Action Steps:
	Date to be Completed:
	Person Responsible:
	Resources Needed:
	Documentation of Results:

	Go to NMCPHC HP Toolbox for materials
	1 August, 2015
	HP Coordinator
	NMCPHC HP Toolbox website
	

	Go to NHLBI and AHA websites for information on National Cholesterol Awareness Month and fat in the diet
	1 August, 2015
	HP Coordinator
	NHLBI and American Heart Assoc. websites
	

	Download posters, flyers and handouts on topic of fat and cholesterol and post around command and in POW
	1 November, 2015
	HP Committee Members, HP Coordinator
	Printer, command PAO & POW
	

	 Strategy #2: Provide a Lunch ‘n Learn Seminar on Cholesterol and Fat in the Diet during November, National Cholesterol Awareness Month

	 Action Steps:
	Date to be Completed:
	Person Responsible:
	Resources Needed:
	Documentation of Results:

	Determine best dates, time and location, based on responses on assessment; then reserve room, AV equipment, etc.
	September, 2015
	HP Coordinator
	Room, AV equipment, speaker
	

	Research local resources for possible speaker, determine speaker fee, if any & dates avail; then confirm date & book room and AV
	September, 2015
	Nutrition SME on HP Committee
	Speaker and fee?
	

	Promote event among staff
	October & early November, 2015
	Command PAO, HP Committee Members
	Staff members
	

	Confirm speaker, room, AV, and other items needed
	Mid-October
	HP Coordinator
	none
	

	Send reminders to staff
	Early November
	HP Coordinator
	Staff E-mail, posters
	

	Conduct event

	Mid-November
	HP Coordinator & HP Committee
	Speaker, other presentation items, brochures, room, AV equipment, sign-in sheets & pens
	

	Gain feedback from participants via process evaluation tool; and from HP Committee members
	Mid-November
	HP Coordinator & HP Committee
	Process evaluation tool
	

	Priority Area #2: Exercise

	 Program Goal: To improve the exercise habits of the command staff.

	 Measurable Objective: Process Objective #1: By 31 December, 2015, at least 50% of the staff will have attended at least one seminar on Exercise, as evidenced by the seminar sign-in sheets.

	 Strategy: Provide a Lunch ‘n Learn Seminar on Exercise during May, NMCPHC’s Physical Activity Month

	 Action Steps:
	Date to be Completed:
	Person Responsible:
	Resources Needed:
	Documentation of Results:

	Determine best dates, time and location, based on responses on assessment; then reserve room, AV equipment, etc.
	February, 2015
	HP Coordinator
	Room, AV equipment, speaker
	

	Research local resources for possible speaker, determine speaker fee, if any & dates avail; then confirm date & book room and AV
	February, 2015
	Exercise SME on HP Committee
	Speaker and fee?
	

	Promote event among staff
	March, April & early May, 2015
	Command PAO, HP Committee Members
	Staff members
	

	Confirm speaker, room, AV, and other items needed
	Early May
	HP Coordinator
	none
	

	Send reminders to staff
	Early May
	HP Coordinator
	Staff E-mail, posters
	

	Conduct event

	Mid-May
	HP Coordinator & HP Committee
	Speaker, other presentation items, brochures, room, AV equipment, sign-in sheets & pens
	

	Gain feedback from participants via process evaluation tool; and from HP Committee members
	Mid-May
	HP Coordinator & HP Committee
	Written process evaluation tool
	

	 Measurable Objective: Process Objective #2: By 30 March, 2015, at least 25% of the staff will have participated in the Crews into Shape Challenge, as evidenced by the Crews team rosters.

	 Strategy #1: Promote participation of staff in Crews into Shape Challenge (see above)

	 Measurable Objective: Outcome Objective #1: By 31 December, 2015, at least 40% of the staff completing the Fleet & Marine Corps HRA will report that they are participating in at least 150 minutes of moderate intensity or 75 minutes of vigorous intensity aerobic activity per week, as evidenced by staff responses on the HRA.

	 Strategy #1: Promote participation of staff in Crews into Shape Challenge (see above)

	 Strategy #2: Provide a Lunch ‘n Learn Seminar on Exercise during May, NMCPHC’s Physical Activity Month (see above)

	 Strategy #3: Provide Command HP Instruction that allows all staff (military and civilian) to participate in physical activity three times per week

	 Action Steps:
	Date to be Completed:
	Person Responsible:
	Resources Needed:
	Documentation of Results:

	Research regulations regarding work time used for physical activity
	1 October 2015
	HP Coordinator
	BUMED, PERS, OPM websites
	

	Develop DRAFT of Command HP Instruction that follows guidelines from regulations
	1 November 2015
	HP Coordinator
	
	

	Circulate DRAFT HP Instruction and regulations among HP staff for review and comments
	15 November 2015
	HP Coordinator
	E-mail
	

	Have military command instruction expert review DRAFT for proper format, etc.
	15 December 2015
	Command military command instruction expert
	E-mail
	

	Brief chain of command regarding regulations and present DRAFT HP Instruction
	30 January 2015
	HP Coordinator
	BOD meeting
	

	Circulate DRAFT HP Instruction throughout chain of command
	31 March 2015
	HP Coordinator
	E-mail
	

	Finalize HP Instruction and submit through chain of command for CO Signature
	30 April 2015
	HP Coordinator
	XO, CO staff
	

	Have Signed HP Instruction PDF’d, posted on command website and inform command of it’s availability
	Mid-May 2015
	HP Support Staff, HP Coordinator
	NMCPHC Intranet
	

	 Measurable Objective: Outcome Objective #2: By 31 December, 2015, at least 25% of the staff completing the Fleet & Marine Corps HRA will report that they are participating in at least 20 minutes of muscle strengthening activity at least twice per week, as evidenced by staff responses on the HRA.

	 Strategy #1: Provide a Lunch ‘n Learn Seminar on Exercise during May, NMCPHC’s Physical Activity Month (see above)

	 Strategy #2: Provide Command HP Instruction that allows all staff (military and civilian) to participate in physical activity three times per week. (see above)

	 Measurable Objective: Outcome Objective #3: By the Fall, 2015, at least 95% of the military members at the command will score at least satisfactory on all performance measures of the PRT, as evidenced by scores on the Fall 2015 PRT.

	 Strategy #1: Provide a Lunch ‘n Learn Seminar on Exercise during May, NMCPHC’s Physical Activity Month (see above)

	 Strategy #2: Provide Command HP Instruction that allows all staff (military and civilian) to participate in physical activity three times per week. (see above)

Health Promotion Program Evaluation Plan

	Program Goal:

Goal #1: To improve the eating habits of the command staff.
	SOURCE OR TYPE OF DATA
	WHEN DATA WILL BE COLLECTED & BY WHOM
	WHEN ANALYZED
	WHO WILL ANALYZE
	HOW RESULTS
WILL BE USED
	Report of Results

	Process Objective #1: By 31 December, 2015, at least 50% of the staff will have attended at least one seminar on Nutrition, as evidenced by the seminar sign-in sheets.

	Seminar Sign-in Sheets
	At the conclusion of the seminar, training staff
	Within one week of seminar
	HP Coordinator
	Determine participation rates
	

	Process Objective #2: By 30 March, 2015, at least 25% of the staff will have participated in the Crews into Shape Challenge, as evidenced by the Crews team rosters.

	Team rosters
	At the conclusion of the Crews Challenge, HP Coordinator
	Within one week of conclusion of Crews Challenge
	NMCPHC Crews Coordinator
	Plan next year’s promotional efforts to increase participation rates
	

	Outcome Objective #1: By 31 December, 2015, at least 40% of the staff completing the Fleet & Marine Corps HRA will report that they are eating at least 2 fruits & 3 vegetables each day, as evidenced by staff responses on the HRA.

	Fleet & Marine Corps HRA Commander’s Report
	31 Dec., 2015, HRA Command Administrator
	By 31 Dec., 2015
	Done online
	Plan for future HP program efforts to increase fruit & vegetable consumption
	

	Outcome Objective #2: By 31 December, 2015, no more than 35% of the staff completing the Fleet & Marine Corps HRA will report that they are eating high fat foods at least once a day, as evidenced by staff responses on the HRA.

	Fleet & Marine Corps HRA Commander’s Report
	31 Dec., 2015, HRA Command Administrator
	By 31 Dec., 2015
	Done online
	Plan for future HP program efforts to decrease fat consumption in diet
	

	Program Goal:

Goal #2: To improve the exercise habits of the command staff.
	SOURCE OR TYPE OF DATA
	WHEN DATA WILL BE COLLECTED & BY WHOM

	WHEN ANALYZED
	WHO WILL ANALYZE
	HOW RESULTS WILL BE USED
	Report of Results

	Process Objective #1: By 31 December, 2015, at least 50% of the staff will have attended at least one seminar on Exercise, as evidenced by the seminar sign-in sheets.

	Seminar Sign-in Sheets
	At the conclusion of the seminar, training staff
	Within one week of seminar
	HP Coordinator
	Determine HP program participation rates
	

	Process Objective #2: By 30 March, 2015, at least 25% of the staff will have participated in the Crews into Shape Challenge, as evidenced by the Crews team rosters.

	Team rosters
	At the conclusion of the Crews Challenge, HP Coordinator
	Within one week of conclusion of Crews Challenge
	NMCPHC Crews Coordinator
	Plan next year’s promotional efforts to increase participation rates
	

	Outcome Objective #1: By 31 December, 2015, at least 40% of the staff completing the Fleet & Marine Corps HRA will report that they are participating in at least 150 minutes of moderate intensity or 75 minutes of vigorous intensity aerobic activity per week, as evidenced by staff responses on the HRA.

	Fleet & Marine Corps HRA Commander’s Report
	31 Dec., 2015, HRA Command Administrator
	By 31 Dec., 2015
	Done online
	Plan for future HP program efforts to increase non-stop vigorous aerobic activity
	

	Outcome Objective #2: By 31 December, 2015, at least 25% of the staff completing the Fleet & Marine Corps HRA will report that they are participating in at least 20 minutes of muscle strengthening activity at least twice per week, as evidenced by staff responses on the HRA.

	Fleet & Marine Corps HRA Commander’s Report
	31 Dec., 2015, HRA Command Administrator
	By 31 Dec., 2015
	Done online
	Plan for future HP program efforts to increase strength training
	

	Outcome Objective #3: By the Fall, 2015, at least 95% of the military members at the command will score at least satisfactory on all performance measures of the PRT, as evidenced by scores on the Fall 2015 PRT.

	PRT Results
	Fall ’2015, Command Fitness Leader
	Immediately following Command PRT Cycle
	Command Fitness Leader
	Plan for efforts to improve performance on PRT
	

Health Promotion Program Marketing Plan

The purpose of the marketing efforts for the command’s Health Promotion Program will be to ensure that all members of the command are aware of the benefits of participation in the program activities, and will know what program activities are being offered, when and where.

As a result of the command assessment, we have determined that the majority of our command staff members are interested in learning more about Nutrition and Exercise. The results of the PRT for the military members and the Fleet & Marine Corps HRA results also indicate a need for program efforts to focus on obesity, nutrition and exercise.
Results of the online staff Interest Questionnaire indicated that the majority of staff preferred to obtain information via E-mail and one hour seminars held during the lunch hour or workday, at the worksite. They also indicated that participating in challenges and receiving incentives were strong motivators for them to participate in program activities.

This information was used to develop the marketing messages and strategies for the command Health Promotion program.
Marketing methods to be used:

Posters, E-mail messages, Articles in POW, “Potty Trainers”, Word of Mouth through Chain of command and HP Committee Members, social marketing networks (Facebook, Twitter, Pinterest)
Promotional Timelines:

All events and program activities will be initially announced 6 weeks prior to the date of the kick-off or event, then at 4, 3, 2, and one week prior with an All-hands E-mail sent 2 days prior, as a reminder.

Resources Needed:

Incentive items to encourage participation in events:
Crews into Shape Challenge- Water bottles ($100.00)

Fruit & Vegetable Challenge- Fruits & Veggies-More Matters Cookbooks ($80.00)

Materials to make promotional posters for various program activities ($50.00)

Evaluation of Marketing Efforts:

1) Participation numbers for all events will be taken and reported
2) Written evaluation of Crews into Shape and Fruit & Vegetable Challenge will be conducted to determine how participants found out about the event and level of satisfaction with the event

Health Promotion Program Annual Budget
Total Number of Staff Members: 250
For the time period: 1 January 2015 to 31 December 2015
	
	Resources needed
	
	

	Priority Area
	Strategies Per Programming Level:
	Resources Needed:
	Source:
	Funds Needed, if any per item:
	Total Funds Needed:

	Nutrition
	Awareness: Provide written material in program display rack in central area, POD Notes

	Brochures and

One-page handouts, POD Notes
	Command HP funds to purchase from commercial vendor, NMCPHC website
	$200.00
	$200.00

	
	Education/Motivation:

Nutrition SME Speaker to present twice on Basic Nutrition and Fat & Cholesterol at Lunch ‘n Learns
	Nutrition SME
	Command staff
	N/C
	

	
	
	Fat Tube Models
	Command HP funds to purchase from commercial vendor
	$90.00
	$90.00

	
	
	1 # Fat Model
	Command HP funds to purchase from commercial vendor
	$14.00
	$14.00

	
	
	1 # Muscle Model
	Command HP funds to purchase from commercial vendor
	$19.00
	$19.00

	
	
	Arteries Model
	Command HP funds to purchase from commercial vendor
	$24.00
	$24.00

	
	
	Nutrition Video
	Command HP funds to purchase from commercial vendor
	$200.00
	$200.00

	
	Intervention:

4-week Crews into Shape Challenge
	Water Bottles
	Command QOL Committee fund raiser to purchase from Produce for Better Health Catalog

	$100.00
	$100.00

	
	
	Pedometers
	Local MWR
	N/C
	

	
	
	Fruit & Vegetables Tray w/ Dip
	Command QOL Committee fund raiser
	$25.00
	$25.00

	
	
	Fruit & Veggies-More Matters Cookbooks
	Command QOL Committee fund raiser
	$80.00
	$80.00

	Exercise
	Awareness: Post various posters on exercise throughout the command in high traffic areas, POD Notes
	Posters on exercise
	Command funds to purchase from commercial vendor, MWR
	$200.00
	$200.00

	
	Provide : Provide written material in program display rack in central area, POD Notes

	Brochures and

One-page handouts, POD Notes
	Command SMEs, Command funds to purchase from commercial vendor
	$125.00
	$125.00

	
	Education/Motivation:

Exercise SME to present Lunch ‘n Learn on exercise
	SME Speaker for Exercise Lunch ‘n Learn
	Command SME or Local MWR
	N/C
	

	
	Intervention:

Weekly command-sponsored exercise sessions 3/week
	CFL, Exercise tubes
	Command funds to purchase exercise tubes from commercial vendor
	$200.00
	$200.00

	General Health Promotion
	Provide posters and handouts for command staff
	Materials to print promotional posters/handouts for various program activities (paper, poster board, printer cartridge)
	Command funds
	$50.00
	$50.00

	
	
	
	
	
	Total Funds : Needed $1327.00

Health�Promotion

Program

Annual Plan

January 2015

PAGE
2

