

(U) DIA's Workforce Resilience Programs

Donna Green
Office for Human Resources

03 MARCH 2016

One Mission. One Team. One Agency.
Committed to Excellence in Defense of the Nation

This briefing is classified UNCLASSIFIED

(U) Workforce Resilience = Employee Health & Wellness With A Focus on the Whole Worker

- The workplace has been established as one of the priority settings for health promotion in the 21st century because *the workplace influences physical, mental, economic and social well-being.*
- Workplace stress can spill over into personal lives, affecting nutrition, exercise, mental health and family life.
- Family or other life stress can be brought into the workplace, affecting job performance, morale and attendance.

Neglecting the contribution of either the workplace or home life results in an incomplete and ineffective approach to worker health.

Elements of a Workplace Wellness Program*

- Access to Fitness and Wellness Centers
- Onsite Exercise Programs
- Providing Comfortable and Quiet Break Rooms
- Nutrition Programs (Healthy Cafeterias, Weight Control Groups, Nutrition Education)
- Smoking Cessation Programs
- Stress Management Programs
- Courses or Information Sessions on Health Topics
- Work and Work/Life Balance Initiatives
- Empowering Employees by Giving Them More control Over Their Work
- Leadership Endorsed Safety Program

*Examples provided by the Commission on Health and Safety and Worker's Compensation

(U) DIA's Physical Fitness and Wellness Services

DIA's PHYSICAL FITNESS & WELLNESS SERVICES

Fitness Centers (DIA HQ, Reston & Duty Stations on Military Bases)

Civilian Fitness Program (Flexible Exercise Time – up to 3 hours per week)

On-site Medical Clinics (Basic Walk-In Service & Emergency Care)

Free Flu Shots for Civilians (DIA HQ, Reston, Quantico, Charlottesville)

Employee Assistance Program Support for Personnel Dealing With Substance Abuse & Addictions

Access to Health Experts and Discounted Wellness Programs & Equipment through *WorkLife4You*

Health Wise Course (DIA HQ, Reston)

Agency Sponsored Fun Runs, Golf Tournaments, Etc.

Health & Safety Education Using a Variety of Delivery Methods (Annual Agency Fairs, Intercomm Articles, Guest Speakers, Special Events, Wellness Champions, Facility Integration Tours)

Ergonomic Assessments

(U) DIA's Physical Fitness and Wellness Services (con't)

DIA's PHYSICAL FITNESS AND WELLNESS SERVICES

Safety Program

Stork Parking

Lactation Rooms with Top Grade Equipment

Free Preparation of a Simple Will, Living Will & Low Cost Preparation of Power of Attorney & Health Care Directives Through WorkLife4You

On-site Cafeterias, Eating Areas & Vending Machines

Mini Mall, Barber Shop, Lobby Café, Dunkin Donuts, Convenience Store

(U) DIA's Services For Family, Friends, Support Networks

DIA'S SERVICES FOR FAMILY, FRIENDS, SUPPORT NETWORKS

On-site Employee Assistance with Cleared Counselors Available to Family Members (Civ and Mil)

Offsite Network of Providers and Experts to Help With a Myriad of Personal and Professional Responsibilities / Challenges (*WorkLife4You / Military OneSource*)

Secure and Unclassified Telework for Work/Life Balance

Free Info/Product Kits: Adult Caregiver, Child Safety, Be Well, Prenatal, College Prep

Free 60 Minute Legal Consultation; 25% Discount on Additional Consultations

Free 30 Minute Consultation with Certified Financial Planner; Free Credit and Debt Counseling; Free Family Budget Prep

Free In-Person Elder Care Assessment From Professional Geriatric Care Manager

Critical Incident Counseling / Support

Behavioral Health Support for JMAS Student Spouses

Special Reassignment Policy (Humanitarian Assignments, Spousal Accommodation, Extended LWOP)

Part-Time Employment Program for Work/Life Balance

Job Sharing Program for Work/Life Balance

Leave Bank/Leave Sharing Programs & Family and Medical Leave Act Provisions

(U) DIA's Services For Family, Friends, Support Networks (con't)

DIA'S SERVICES FOR FAMILY, FRIENDS, SUPPORT NETWORKS

Flexible Work Schedules for Work/Life Balance

Deferred Deployment for New Parents for Work/Life Balance

Informal Support Groups (Parent Connect)

Casualty and Benefits Administration Support

Leisure Travel Planning / Leisure Travel Services

(U) DIA's Psychological Health Services

DIA'S PSYCHOLOGICAL HEALTH SERVICES

On-Site Employee Assistance with Cleared Mental Health Counselors Available to Civilians & Military Personnel – Embedded Counselors in DO & JMAS

Offsite Network of Mental Health Providers (*WorkLife4You / Military OneSource*)

Annual Behavioral Health Visits to Personnel in Theater

Critical Incident Support

Pre and Post Deployment Psychological Screening

Safeguard – Employee Readiness Pilot (Will be Expanded to All Case Officers)

Psychological Readiness Screening for Field Analyst Assignments

Psychological Readiness Screening for Field Tradecraft Training

Behavioral Health Support for Joint Military Attaché School Students & Spouses; Attaché Leadership Profiles

Comfortable Conversation Areas Outside the Work Area

(U) DIA's Psychological Health Services (con't)

DIA'S PSYCHOLOGICAL HEALTH SERVICES

Behavioral Health Workshops at DIA HQ Locations & CCMDs (*Suicide Alertness, Adapting to Change, Grief & Loss, Mindfulness, Psychological First Aid, Sexual Assault Awareness & Prevention, Desert Survival, Financial Boot Camp*)

Agency-wide Sexual Assault Victim Advocate Network

Sexual Harassment Toolkit for Overseas Assignments

Management Consultation

Work Unit Wellness/Climate Assessment

(U) DIA's Spiritual Health Services

DIA'S SPIRITUAL HEALTH SERVICES

Onsite Chaplain (Located at DIA HQ, But Available to Entire Workforce)

Inter-faith Services / Religious Worship Services – Weekly Catholic Mass

Visitation to DIA sites throughout CONUS

Pastoral Care, Counseling and Resilience

Ethical Leadership Lecture Series

Chaplain Led Bible Studies; Employee Led Bible Studies

Military Ceremonies and Special Events (e.g. 9/11 DIA Remembrance Service, Military Service Birthdays)

Hand Written Cards to DIA Personnel Hospitalized; Those Who Have Lost a Loved One

Christmas Day Visitations to DIA Police, Guards, and Watches at Various Locations

Hospital Ministry

Suicide Prevention Seminars

Religious Education and Training

(U) DIA's Spiritual Health Services

DIA'S SPIRITUAL HEALTH SERVICES

Marriage Enrichment Retreats and Personal Resiliency Retreats for Military Personnel

Advise leadership – Advocate for Spiritual, Religious, Ethical, Moral, and Morale Needs

Provide and Discuss Religious Literature

Mindfulness Workshop

One Mission. One Team. One Agency.
Committed to Excellence in Defense of the Nation