

Quality health plans & benefits
Healthier living
Financial well-being
Intelligent solutions

Mind-body stress reduction

Julie-Ann Poll and Robin Aldieri
April 25, 2012

Mindful Eating – The Raisin/ Chocolate Exercise

Evidence-based solutions for chronic and high stress

Why stress about stress?

- 87% of physicians report an increase in patients with stress symptoms*
- 36% of workers said they typically feel tense or stressed during their workday, with 20% reporting their average daily level of stress from work is 8, 9 or 10 on a 10-point scale**
- According to a ComPsych 2011 survey, weight loss and stress reduction topped the list of employee wellness concerns
- The American Psychological Association estimates 43% of US adults suffer adverse health effects from stress

*AAFP Recession Care Survey, May 2009 **APA Stress in the Workplace, March 2011

Mind-body stress reduction

Aetna Inc. 5

Why is stress an issue?

Stress is:

- Aetna's #1 EAP call
- Top prevalent risk on Health Assessment
- High focus area in Aetna's online coaching programs
- In top 8 reasons for disability

Mind-body stress reduction

Aetna Inc. 6

The “stress effect”

Mind-body stress reduction

Aetna Inc. 7

Effects of chronic stress

- **The brain:** Decreased short-term and contextual memory, neuronal atrophy and destruction of neurons; learning and retention are impaired.
- **The immune system:** Worsened autoimmune and allergic conditions while suppressing healthy immune function
- **Cardiovascular:** Risk of coronary heart disease, elevated blood pressure, increased atherosclerosis and risk of myocardial infarction
- **Metabolic system:** Increased central obesity and insulin resistance, thereby increasing risk of diabetes

Disruptive biochemistry: elevated cortisol and suppressed serotonin.

This change compromises vital organs, leading to loss of function and disease.

Mind-body stress reduction

Aetna Inc. 8

Aetna Mind-Body Stress Reduction research study

In 2010, Aetna conducted a randomized-control study on Mind-Body Stress Reduction – Chairman’s Initiatives

- Aetna collaborated with Duke Integrative Medicine, eMindful Inc. and the American Viniyoga Institute
- Study tested two, innovative mind-body approaches: mindfulness meditation and therapeutic yoga, against control group
- Studies included 239 Aetna employees in CA & CT
- Employees randomly assigned to 1of 5 study ‘arms’
- 96 assigned to mindfulness classes; 90 to yoga; 53 to control group
- Participation rates were average 87% for both therapeutic yoga and mindfulness classes

Mind-body stress reduction

Aetna Inc. 9

Aetna Mind-Body Stress Reduction research study design

americanviniyogainstitute

Control Group

Waitlisted Controls

No Treatment Intervention Provided

In-person Mindfulness at Work

Treatment Group

Instructor Led Onsite Classes

Online Mindfulness at Work

Treatment Group

Instructor Led Online Classes

Viniyoga

Treatment Group

Instructor Led Onsite Classes

Viniyoga (with DVD)

Treatment Group

Instructor Led Onsite Classes

supplemented by home based Viniyoga DVD

Mind-body stress reduction

Aetna Inc. 10

Mind-Body Stress Reduction research study results

- Significant improvements in perceived stress with 36% (mindfulness) and 33% (viniyoga) decreases in stress levels compared to 18% for the control
- Sleep difficulties decreased by 29% and 32% respectively compared to 18% for the control
- Significant improvement also realized for current pain levels in the yoga group, compared to control
- Breathing rate decreased more for the mindfulness participants compared to control
- Directionally favorable metrics demonstrated in productivity, insomnia and depression
- Online and in-person classes showed equivalent results and retention was better in the online classes
- Results achieved in about half the length of other commonly used mind-body interventions

Mind-body stress reduction

Aetna Inc. 11

Aetna Mind-Body study intervention dosage comparison

Both interventions achieved results in half the class hours compared to the industry gold standard of MBSR

Mindfulness-Based Stress Reduction (MBSR)	Mindfulness at Work	Viniyoga Stress Reduction
10 Week Course	12 Week Course	12 Week Course
2.5 Hours / Week	1 Hour / Week	1 Hour / Week
5 – 7 Hour Intensive	2 Hour Intensive held during Week 10	None
Total Class Time: 30 – 32 hours	Total Class Time: 14 hours	Total Class Time: 12 hours
45 Minutes / Day at home practice commitment	Average 10 Minutes 3 times / Week actual at home practice	Average 15 Minutes 3 times / Week actual at home practice

Mind-body stress reduction

Aetna Inc. 12

Positive correlation between medical costs and participants' stress levels

Mind-body stress reduction

Aetna Inc. 13

Mind-Body stress reduction research study publication

Journal of Occupational Health Psychology

“Effective and viable mind-body stress reduction in the workplace: A randomized controlled trial”

By Wolever, Ruth Q.; Bobinet, Kyra J.; McCabe, Kelley; Mackenzie, Elizabeth R.; Fekete, Erin; Kusnick, Catherine A.; Baime, Michael

Journal of Occupational Health Psychology, Vol 17(2), Apr 2012, 246-258

Mind-body stress reduction

Aetna Inc. 14

Mindfulness at Work program (in coordination with eMindful)

Teachings

- Evidence-based stress management skills, including mindfulness awareness, breathing techniques, and emotion management
- How to be present, escape thoughts, physical feelings, or emotions that put them into a stress cycle
- How to choose a different approach

Course details

- Live, real-time online classes taught by experts
- Instructors and participants use video, audio and instant messaging / chat
- Includes 12 one-hour classes per session
- Maximum class size depends on offering

Mindfulness programs are not provided by Aetna, but only through a third party.

Mind-body stress reduction

Aetna Inc. 15

Viniyoga Stress Reduction program (in coordination with AVI)

12 weekly *on-site* sessions, 1 hour each

- Progressively introduces tools for managing stress, including physical yoga postures, breathing techniques, guided relaxation and mental techniques

Helps participants:

- relieve musculoskeletal tension in back, neck and shoulders
- relieve headaches caused by musculoskeletal tension,
- improve sleep
- increase feelings of well-being
- improve coping strategies for dealing with stressful events and the subsequent negative symptoms of stress
- promote adoption of home and office strategies for reducing stress through yoga

Yoga programs are not provided by Aetna, but only through a third party.

Mind-body stress reduction

Aetna Inc. 16

Two use-cases for employers

1 “Tough to Reach Mental Health”

- For highly skilled workforce with high levels of depression and stress-related conditions
- Overcomes stigma of seeking “help”
- Mindfulness shown effective for depression/ anxiety/ PTSD
- Improved self-efficacy means more self-management and less somatization

2 “Peak Performance Play”

- Employee retention of highly skilled workforce
- Improved concentration for complex tasks
- Improved mental and emotional stability
- Reduced stress

Mind-body stress reduction

Aetna Inc. 17

Why introduce stress management programs?

Making the Business Case

- Companies who believe in a health & wellness culture are focused on strategic program investments that achieve positive employee health behavior change
- Innovative companies recognize stress management offers benefits beyond health & productivity and use as differentiator in creating “employer of choice”
- Addressing the linkage between stress, health, and medical cost may help employers to target the root cause of health behaviors that they are addressing separately today

Mind-body stress reduction

Aetna Inc. 18

Thank you

Aetna is not responsible for any component of the Yoga classes. These classes are provided by a third party. This material is for information only and is not an offer or invitation to contract. An application must be completed to obtain coverage. Health information programs provide general health information and are not a substitute for diagnosis or treatment by a physician or other health care professional. Health benefits and health insurance plans contain exclusions and limitations. Information is believed to be accurate as of the production date; however, it is subject to change. For more information about Aetna plans, refer to www.aetna.com.

Policy forms issued in OK include: HMO OK COC-5 09/07, HMO/OK GA-3 11/01, HMO OK POS RIDER 08/07, GR-23 and/or GR-29/GR-29N.

Aetna is the brand name used for products and services provided by one or more of the Aetna group of subsidiary companies, including Aetna Health Inc., Aetna Health of California Inc., Aetna Health Insurance Company of New York, Aetna Health Insurance Company and/or Aetna Life Insurance Company (Aetna). In Maryland, by Aetna Health Inc., 151 Farmington Avenue, Hartford, CT 06156. Each insurer has sole financial responsibility for its own products.

©2012 Aetna Inc.