

**Payroll / Human Resources
User Group**

March 30th, 2010
9:00 AM

Payroll / Human Resources User Group Agenda

- 9.0 Information
- Payroll Information
- Open Enrollment & HR Guide Overview
- Bio Metric Screening Information

9.0 Information

Brian Svik

9.0 Information

New Sign On Page: EDGE.NE.GOV

Where Can You Get Help?

[Training Guides](#)

[Technical Help Page](#)

Help Desk – 471-4636 or 1-800-982-2468

4

Payroll Information

Syl Luhring

5

2010 – 2011 Plan Year Open Enrollment

Paula Fankhauser

6

2010 – 2011 Plan Year Open Enrollment

Important Reminders

- The Options Guide will not be printed
- Open Enrollment Meetings
- Live Meetings
- Release date of plan designs and rates
- All Life, LTD, and AD & D will not be on the Open Enrollment system

7

2010 – 2011 Plan Year Open Enrollment

Important Dates

- Payroll Lockouts
 - March 27th – March 28th
 - April 10th – April 11th
 - May 15th – May 16th
- Open Enrollment Meetings
 - April 12th – April 21st
- Live Meetings
 - April 19th – April 21st
- Release date of plan designs and rates
 - April 1st at the IIF Meeting
 - April 5th to all employees

8

2010 – 2011 Plan Year Open Enrollment

Misc.

- Audits on coverage
- Wellness PPO eligibility
- Updates to HR Guide
 - Capitol meeting rooms
 - No attachment
- Finalizing the Insurance Manual and will distribute in July
- LB 551 enrollment

9

2010 – 2011 Plan Year Open Enrollment

QUESTIONS?

10

Wellness Briefing

Mike Wanetka

11

Wellness Briefing

Wellness Activity (as of 3/1/10)

- 4,962 completed the Health Assessment
- 3,385 Enrolled in Health Coaching
 - 13 different Focus Areas
- 319 Enrolled in Condition Management
 - 135: Diabetes
 - 102: Back Pain
 - 7: Depression
 - 24: Coronary Artery Disease
 - 5: Heart Failure
 - 18: Asthma
 - 7: Coronary Obstructive Pulmonary Disease

12

Wellness Briefing

Walk This Way Activity

- 3,670 Enrolled
- 1,684 participants have achieved “Governor’s Goal” (>360,000 total steps)
- 682 achieved >1 million
- 165 achieved >2 million
- 28 achieved >3 million
- 4 achieved >4 million

13

Wellness Briefing

Annual Cycle for Qualifying into Enrollment for the Wellness PPO Plan (3 Steps)																			
Steps	Wellness PPO Criteria	Options	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	July	
Step 1	Enroll in Wellness Program	Feel Like a Million EMPOWERED Coaching Walk This Way Condition Management				Step 1: Wellness Program Enrollment Period													
Step 2	Biometric Screening Options	Alternative Means Form Home Kit Screening Onsite Screening																	
Step 3	Health Assessment	On-Line																	

Both enrolled employee and spouse must complete all three steps.
Failure to meet criteria will result in defaulting to the Regular PPO Plan at the appropriate tier, based on the effective date.

14

Wellness Briefing

Finish 2010/2011 Wellness PPO Eligibility

1. Completion of choice of one wellness program by March 31, 2010 (PAST DUE)
 - Walk This Way, EMPOWERED Coaching, Condition Mgt Coaching
2. Participation in annual Biometric Screening* (April/May 2010)
3. Completion of annual Health Assessment* (April/May 2010)

*both enrolled ee and spouse must complete

NOTE: failure to meet criteria will result in defaulting to the Regular PPO Plan at the appropriate tier, based on the effective date

15

Wellness Plan Activity (as of 3/1/10)

- Wellness PPO (n=3,778)
–3,559 completed wellness program criteria
 - Blue Choice, HDHP and Reg PPO
–1,416 completed wellness program criteria
- Total: 4,974 qualifying for Wellness PPO

Biometric Screenings

- Goal: Increase awareness of health status - 'Know your numbers'
- Reasoning: Ignoring prevention and early detection can significantly impact quality of life and medical costs
- Eligibility: All employees and spouses enrolled in any State of Nebraska medical plan
- Results are confidentially managed by third party (HealthFitness); Personal health information will not be released to State of Nebraska

Biometric Screening Options

- **Option 1: Onsite Screenings**
 - Attend screenings from Mar 31 – May 26
 - Approx 40 State locations
 - Online scheduler and location listing
 - Approximately 30-45 minutes to complete
 - Measurement:
 - Blood pressure
 - Height/weight
 - Finger stick blood draw: total cholesterol, HDL, LDL, triglycerides, glucose
 - Health Advisors will provide and review individual results (confidential and private)
 - Results uploaded into Health Assessment next day

Wellness Briefing

Proposed Screening Locations

Lincoln (12)	Hastings
Omaha (5)	Grand Island
Kearney	Lexington
North Platte	Broken Bow
Beatrice	McCook
Geneva	Sidney
Ainsworth	Gering
	O'Neill
	Norfolk
	Dakota City
	Columbus
	Fremont
	Chadron

19

Wellness Briefing

Screening Options (cont)

- **Option 2: Home Kit**
 - Available to request April 1
 - Mail in sample no later than **April 30**
 - Uploaded in Health Assessment
 - Self report ht, wt, blood pressure in Health Assessment
- **Option 3: Alternative Means Screening form**
 - Use Doctor visit results from Jan 1
 - Ht, wt, blood pressure, cholesterol levels, glucose
 - Available April 1
 - Mail/fax no later than **April 30**
 - Uploaded in Health Assessment

Go to: www.wellnessoptions.nebraska.gov

20

Wellness Briefing

Health Assessment Completion

- Participants can complete their Health Assessment starting April 1, 2010
- Health Assessments must be completed by **May 31, 2010**
- Located on the **wellnessoptions** website

21

