

2014 “Crews Into Shape” Challenge

NAVY AND MARINE CORPS PUBLIC HEALTH CENTER
PREVENTION AND PROTECTION START HERE

WWW.NMCPHC.MED.NAVY.MIL/HEALTHY_LIVING/

Crews Into Shape

Outline

- What is the “Crews”?
- Why “Crews”?
- How to “Crews”
- Evidence of effectiveness
- How to participate

Crews Into Shape

What is it...?

- 4 week challenge
- Every March since 2001
- Objectives:
 - Eat 2 cups of fruit and 3 cups of veggies
 - Aerobic exercise 150 minutes moderate (or 100 minutes vigorous) weekly AND complete two muscle-strengthening sessions
 - Achieve or maintain a weight loss goal
- Fun, free, DoD-wide
- Newsletter with health info (“Crews News”)
- Workplace-focused (the “crew”)
 - Fosters teamwork / support mechanism

Crews Into Shape

What is it...?

- No weigh-in
- Establish personal weight loss goal
 - Recommended max = 8 lbs in 4 weeks
- PAR-Q and “Contract” administered
- Extra member points:
 - Participate in a weekly crew activity
 - Register at USDA Choose-My-Plate Supertracker
 - Turn-in weekly worksheet to crew leader on time
 - Complete the post-crews survey
 - Commit to post-crews health event
- Extra Crew points:
 - If all members achieve certain individual targets
- On-line list of Crews
- Some bases/ships also sponsor local challenges

Crews Into Shape

Why “crews”?

- Overweight*
 - 63% of active duty over 20 years of age are overweight (BMI>25) or obese (BMI>30)
- Low fruit / veggie intake*
 - Only 11-13% ate 3 or more servings per day
- Low physical activity levels*
 - Only 63% exercise at moderate activity level 150 minutes / week
- “Crew” concept:
 - Group support
 - Peer pressure (to earn “bonus crew points” / help the team)
 - Workplace environmental change
- Timing:
 - National Nutrition Month
 - Post-holidays / Pre-swimsuit

* 2011 DoD Survey of Health Related Behavior (Barlas et al, 2013)

<http://www.tricare.mil/tma/dhcape/surveys/coresurveys/surveyhealthrelatedbehaviors/downloads/Final%202011%20HRB%20Active%20Duty%20Survey%20Exec%20Summary.pdf>

Crews Into Shape

Evidence of Effectiveness

- 2013 data
 - 1,990 registered crew members
 - 271 Crews
 - Soldiers, sailors, marines, airmen, coast guardsmen, family members, civilians, contractors
 - 448 post-challenge survey responses

Crews Into Shape

Evidence of Effectiveness

- “Improved my daily habits”:
 - exercise: 71%
 - fruit intake: 82%
 - veggie intake: 85%
- Comments:
 - Loved the teamwork
 - Learned a lot
 - Fun!

Crews Into Shape

How to Participate

- Next “crews”: 2-29 March 2014
 - Register by 28 February 2014
 - Form a “crew” of 2-10 people (including Crew Leader)
 - Download the Crew Worksheet and Leaders’ Notes
 - Administer “contract” and “PAR-Q”
 - E-mail your Crew Worksheet to NMCPHC
 - Collect weekly worksheets from crew members
 - E-mail final Crew Worksheet at end of challenge
-
- Promote the Crews Into Shape locally using downloadable marketing materials
 - [http://www-nmcpHC.med.navy.mil/Healthy Living/Resources Products/Crews Into Shape/crews info.aspx](http://www-nmcpHC.med.navy.mil/Healthy_Living/Resources_Products/Crews_Into_Shape/crews_info.aspx)

Crews Into Shape

Summary

- What is the “Crews”?
- Why “Crews”?
- How to “Crews”
- Evidence of effectiveness
- How to participate

Questions?

Dawn Whiting, MS
Public Health Educator (and “Crews Director”)
Navy and Marine Corps Public Health Center
620 John Paul Jones Circle, Suite 1100
Portsmouth VA 23708
(757) 953-3152; DSN 377; fax: x -0688
Dawn.whiting.ctr@med.navy.mil
http://www-nmcphc.med.navy.mil/Healthy_Living/Resources_Products/Crews_Into_Shape/crews_info.aspx

NAVY AND MARINE CORPS PUBLIC HEALTH CENTER
PREVENTION AND PROTECTION START HERE

WWW.NMCPHC.MED.NAVY.MIL/HEALTHY_LIVING/