

La Crosse County

**Wellness
starts at our
Front Door**

Occupational Health Nurse

○ New Employee Nurse Physicals

- Blood pressure screening
- Vision screening
- Hearing screening
- Health Questionnaire
- Physical Assessment

****For positions requiring lifting, employee completes a Functional Capacity Evaluation (FCE)**

Occupational Health Nurse

- Evaluate minor injuries
- Triage
- Employee Immunizations (at minimal cost)
 - Hepatitis B
 - Measles, Mumps, Rubella (MMR)
 - Tetanus
- Annual TB Testing
- Annual Influenza Vaccinations
- Smoking Cessation Program

Mission: Plan and promote employee and family wellness services that enable employees to have optimal health.

<http://www.getactivelacrosse.org/employee-wellness/>

Wellness Committee

Healthy Workplace

- La Crosse County Promotes a Healthy Workplace
- Noon time and after work exercise classes led by licensed instructors from the YMCA
- Dedicated workout room with treadmills
 - Treadmills were recommended and purchased by the Wellness Committee
- Employee discounts at some fitness centers

Healthy Workplace

- ◉ Community Supported Agriculture (CSA) for staff
- ◉ Wellness Council of America (WELCOA)
- ◉ County Health and Wellness News
- ◉ Stress Management Week
- ◉ Wellness Fair
- ◉ Holiday Challenge (weight management)
- ◉ Promote Healthy Walking Programs

Employees who participate in the annual Healics Health Assessment and are County health insurance policy holders have a **Health Reimbursement Account (HRA)** opened in their name to help offset the cost of the rising deductible.

Top 5 Health Focuses

(as identified by employees)

- ◉ Weight Control
- ◉ Stress Management
- ◉ Cardiovascular Exercise
- ◉ Nutrition Education
- ◉ Women's Health

Employee Assistance Program (EAP)

- Gundersen Health Plan
- Wide Range of Services Providers
 - Balancing Work and Family
 - Coping With Loss
 - Depression
 - Aging Parents
 - Managing Stress
 - Dealing with a Difficult Coworker
- Provide Training to Supervisors