
Health
Coaching
Toolkit

IMPORTANT NOTE: THIS TOOLKIT IS DESIGNED FOR FULLY -INSURED GROUPS

WITH MORE THAN 50 MEMBERS ENROLLED IN PROVIDENCE HEALTH PLAN

Th is too l k i t i s des ig ned to he l p you

com m unicate an im p or tant hea l th p l an

benef i t , hea l th coach ing , to your

emp l oyees . You ’ l l l earn more about the

im p or tance o f hea l th coach ing , our

p rog ram o f fe r ing s , and you ’ l l be ab l e to

downl oad and custom ize com m unicat ion

too l s to sup p or t a we l l ness cam p aig n .

O ur Heal th M anag ement team is here to

he l p . Contact your Hea l th M anag em ent

Consu l tant o r Account M anag er fo r m ore

in fo rm at ion .

Health
Coaching
Toolkit

Table of
Contents

Our health coaching programs 4

Identify: Determine employees’ interests and health risks 6

Design: Plan your health and well -being initiatives 9

Engage: Implement campaigns, policies, and environmental modifications 11

Assess: Evaluate what worked, what can be done better, and next steps 13

Appendix: Communication templates 15

Our health coaching programs

Our health coaching philosophy

The purpose of the Providence Health Coaching program is to provide personalized

education, motivation, navigation and support to participants and assist them in

reaching their wellness goals. Health coaches are responsible for developing

relationships with members through a combination of communication vehicles and

methods aimed at increasing activation, reducing risk, changing behavior and

creating an environment that helps members learn how to enhance their health

and actively pursue a healthy lifestyle. The ultimate goal is to help members build

the confidence to successfully adopt self-directed, healthy behaviors that will last

beyond the coaching relationship.

Our coaching team

Our health coaches are credentialed health care professionals - including nurses,

registered dietitians, social workers, licensed counselors, health educators and

exercise physiologists - who coach members on evidence-based areas of wellness

such as physical activity, nutrition, stress management, weight management,

tobacco cessation and sleep.

Learn more about our programs and team

To learn more about Providence Health Coaching programs, go to:

http://www.ProvidenceHealthPlan.com/healthcoach

4

http://www.providencehealthplan.com/healthcoach

Healthy Eating and Active Lifestyle (H.E.A.L.)

01

0 2

0 3

Welcome ki t for al l part icipants

Participants receive success tools, which

includes a program guide and Fitbit activity

tracker. If interested, we’ll also send the

participant a portion plate and scale.

Convenient l ive webinar, group coaching

model

Each group session is led by a professional

health coach. The coach moderates each

session by leading conversations, asking

thoughtful brainstorming questions and

facilitating engaging discussion among

participants. One of the greatest benefits

of group coaching is that it allows

participants to share their experiences and

gather ideas from other members who are

having similar challenges.

Focused on developing healthy habits

Participants will complete 26 sessions

over the course of one year. These lessons

support the development of healthy habits

– eating better and moving more – having

a lasting impact on well -being. Individuals

also have 24/7 access to digital tools in

Wellness Central, program curriculum and

video lessons.

Ful l recognition f rom the Centers for Disease

Control and Prevention (CDC)

The national diabetes prevention program

is the most effective long-term

approaching to reversing prediabetes, as it

addresses multiple risk factors

simultaneously and encourages healthy

behaviors. As of 2019, H.E.A.L. has

achieved recognition status from the CDC.

This means program participants have

achieved at least an average weight loss of

5% and the CDC participation

requirements.

0 4

Standard goal-setting program

0 1

0 2

0 3

Targeted outreach to at - risk members

We use medical claims, pharmacy

claims, provider and internal

referrals to identify and outreach to

at-risk members. Members are also

encouraged to self-enroll in the

program.

One-on-one, tai lored support

Members engage one-on-one with a

professional health coach, over the

phone or through web-based

interactions.

Col laborative goal -setting

Our coaches work with members to

identify their health and well -being

goals and apply evidence-based

coaching techniques to support the

member in taking actionable steps

towards change. We meet everyone

where they are at and collaborate on

goal setting.

Meaningful goals and results

Our coaches help members create

and achieve meaningful goals, from

eating more healthful foods, moving

more, managing their stress to

quitting tobacco.

0 4

Our health coaching programs

5

Identify
Determine your organization’s interest and need, so you can incorporate

wellness strategies that will be valuable for your population.

Importance of health coaching

With health coaching, employees have the tools and resources – as well as meaningful support –

to help them enhance their well -being and stay engaged and satisfied at work. Higher employee

engagement and satisfaction can translate into better workforce productivity, creating a long -term,

cost-saving solution that serves the organization’s bottom line.

Industry research

Health coaching is an increasingly popular strategy for improving health and well -being, as it

provides a personalized approach aimed at improving engagement and health outcomes. Coaching

has been shown to improve outcomes in cardiovascular risk factors, such as diabetes and high

blood pressure (1-4). Additional research supports that participating in wellness coaching is

associated with improvement of personal well -being, quality of life, mood, and perceived stress

level (5,6).

Health coaching is a powerful motivator for health behavior change. Research shows positive

health outcomes, such as goal -setting skills, self -efficacy, and healthy behaviors, sustained 1 -2

years after completion of the health coaching program (5,7). Health coaching can produce

substantial lifestyle improvements that align with an individual’s personal values and foster

confidence to sustain these changes after their health coaching sessions have concluded (5).

Research shows there are many benefits of health coaching, including:

+ Reduced risk for cardiovascular disease

+ Improved health outcomes

+ Increased productivity

Identify  Design  Engage  Assess

Health coaching is impactful

7

Sources:

(1): Thom DH, Ghorob A, Hessler D, De Vore D, Chen E, Bodenheimer TA. Impact of peer health coaching on glycemic control in low-income patients with diabetes: a randomized controlled trial. Ann Fam Med. 2013;11(2):137–144.

(2) Margolius D, Bodenheimer T, Bennett H, et al. Health coaching to improve hypertension treatment in a low-income, minority population. Ann Fam Med.2012;10(3):199–205

(3) Willard-Grace, Rachel et Al. Annals Journal Club: Health Coaching by Medical Assistants to Improve Control of Diabetes, Hypertension, and Hyperlipidemia in Low-Income Patients: A Randomized Controlled Trial Ann Fam Med March/April 2015.

http://www.annfammed.org/content/13/2/130.full

(4) Preventive Medicine Reports 2018 10, 100-105. https://instituteofcoaching.org/resources/impact-12-week-wellness-coaching-self-care-behaviors-among-primary-care-adult-patients

(5) Clark, Matthew M. et al. The Effectiveness of Wellness Coaching for Improving Quality of Life. Mayo Clinic Proceedings , Volume 89 , Issue 11 , 1537 - 1544

(6) McGonagle, A. K., Beatty, J. E., & Joffe, R. (2014). Coaching for workers with chronic illness: Evaluating an intervention. Journal of Occupational Health Psychology, 19(3), 385-398. doi:10.1037/a0036601

(7) Sharma et al. What happens after health coaching? Study 1 year following a randomized controlled trial. Annals of Family Medicine 14(3), 200-207, 2016.

Health coaching results

+ As a result of enrolling in the Providence

Health Coaching Program, 92% of health

coaching participants made at least one

improvement to their health and well-being.

+ On average, participants who complete

H.E.A.L. achieve 5% weight loss

+ As sessions increase in frequency, we see a

corresponding increase in weight loss by

pounds.

+ Based on industry guidelines, more than 80%

of participants made an improvement in

eating better or moving more after completing

3+ sessions

+ Over 90% of participants reported a favorable

coaching experience

Health coaching eligibility

Many Providence health plans include benefits

for the Health Coaching program. To find out if

your plan offers health coaching, contact your

Health Management Consultant or Account

Manager.

If health coaching is an included benefit, any

member, age 18 and older, can enroll in the

program. Everyone can benefit from health

coaching—those at-risk for developing a chronic

condition, those trying to manage chronic

conditions, and those who are striving to

maintain a healthy lifestyle.

Understanding your organization’s need

Partner with your Account Manager and Health

Management Consultant to review your

organization’s personal health assessment,

biometric screening, and health care claims

data.

Considerations

+ What are the health risk factors of your employees?

+ How can you use the social networks in your organization to promote

health coaching?

+ How can your workplace support the campaign?

+ How can you make it easy for employees to access health coaching?

Identify  Design  Engage  Assess

Health coaching is impactful

8

Design
As you develop a plan for your wellness initiatives, incorporate a variety of

resources to support your unique population– and be sure to have a

communications plan to drive employee awareness and engagement.

Create your communications strategy

10

Communications Plan

A communications plan is your roadmap for

informing your employees about a new initiative and

determining when and how you intend to

communicate it. Developing a communications plan

can increase employee awareness, increase

program participation, and ultimately improve

health-related behaviors.

As you develop your communications plan for this

campaign, it’s important to:

+ Determine the campaign dates

+ Create a calendar for communication material

dates -announcement date, launch date, when

materials will be dispersed to leaders, when

materials will be posted, etc.

+ Familiarize yourself with the materials

+ Customize materials with your branding and

incentive

+ Remember to include how you’ll measure

success - including participation goals

Communication Tips

Here are a few tips to help spread the

word:

+ Modify the communication materials so

they resonate with your employees and

the organization’s culture

+ Use a variety of communication

methods

+ Get the messages to leaders –

supervisors, wellness committee

members, wellness champions –and

make it easy for them to share the

information

+ Make it social. Use an organization-wide

event –like an all-staff meeting, health

fair or biometric screening event –to

help launch the campaign

+ Make sure employees understand the

purpose of the campaign and how the

campaign will benefit them

+ Consider tying it to an incentive or

promotion

Identify  Design  Engage  Assess

Engage
As you implement your initiatives, remember to regularly communicate with

employees in relevant and meaningful ways.

Identify  Design  Engage  Assess

Engage your employees

We’ve developed communication tools to inform employees about the importance of

health coaching. As an employer, you can customize these templates to drive awareness

and enrollment – just import the file into design software and then add your

organization’s name or logo. These resources are found in the Appendix of the toolkit.

12

0 5

0 3

0 4

0 2

0 1
Flyer

Print copies and hang in

common areas, such as

stairwells, elevators,

restrooms, breakrooms,

lunch rooms, etc.

Postcard

Print copies and hand

out during team

meetings or leave in

visible common areas.

Email

Send to all

employees.

Web copy

Incorporate content into

organization’s social

media accounts, blog,

intranet or newsletter.

FAQ

Post on organization’s

intranet site or

incorporate into program

overview email by adding

hyperlink.

Wellness Central widget
Members are able sign

up for the program

through Wellness

Central.

H.E.A.L. Flyer

Print copies and hang in

common areas, such as

stairwells, elevators,

restrooms, breakrooms

and cafeterias.

H.E.A.L. Postcard

Print copies and hand

out during team

meetings or leave in

visible common areas.

H.E.A.L. Email

Send to all

employees.

Wellness Central widget

Members are able to take

an at-risk test and sign up

for the program through

Wellness Central.

Web page for participants

H.E.A.L. participants have

access to a web page

that contains

downloadable program

materials.

0 6

0 5

0 3

0 4

0 2

0 1

Healthy Eating and Active Lifestyle (H.E.A.L.)Standard goal-setting program

https://healthplans.providence.org/fittogether/find-your-fit/health-outreach-support/find-support/providence-health-coaching/health-coaching-resources/healthy-eating-and-active-lifestyle-program/

Assess
Assess your wellness initiatives to identify gaps and strengthen

program offerings.

14

Identify  Design  Engage  Assess

0 1

To support your evaluation efforts, we provide aggregate reporting annually to help you

understand engagement and effectiveness.

Annual engagement reporting

Available on request for groups with

50+ subscribers

Includes information on your

population’s health coaching

utilization.

0 2

Evaluate the impact of your campaign

Health coaching employer dashboard

Available on request when 25+

members participate in the program

Provides an overview of the

organization’s health coaching utilization

and engagement.

Appendix

Contents

Standard goal setting program

+ Flyer

+ Postcard

+ Email

+ Web Copy

+ FAQ

16

Healthy Eating and Active Lifestyle (H.E.A.L.) program

+ Flyer

+ Postcard

+ Email

24

PHP19-196 01/20

Jump start better health with
Providence Health Coaching

WEIGHT
CONTROL

QUITTING
SMOKING

PHYSICAL
ACTIVITY

NUTRITION DIABETES
PREVENTION

STRESS
MANAGEMENT

Talk to a Health Coach today! Call us at:
1-888-819-8999 or 503-574-6000 (TTY: 711)
Monday–Friday from 8 a.m. to 7 p.m. or visit
ProvidenceHealthPlan.com/HealthCoach

If you need this in large print, braille or a different
language, please call us at 1-800-878-4445
(TTY: 711) Monday–Friday from 8 a.m. to 5 p.m.

The Providence Health Coaching program, offered at
no cost to members, provides:

 + Personalized goal setting with manageable steps
 + Programs designed to empower you to lose
weight, prevent diabetes, improve your diet,
manage stress, exercise or stop using tobacco

 + Guidance to help you identify and take action
toward healthier lifestyle and behavior choices

Reach your goals with support from a Providence Health Coach

Providence Health Assurance complies with applicable federal civil rights laws and does not discriminate on
the basis of race, color, national origin, age, disability, or sex.

Spanish: ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística.
Llame al 1-800-898-8174 (TTY: 711).

Russian: ВНИМАНИЕ: Если вы говорите на русском языке, то вам доступны бесплатные услуги
перевода. Звоните 1-800-898-8174 (телетайп: 711).

http://www.ProvidenceHealthPlan.com/HealthCoach
tel:18888198999
tel:15035746000
tel:18008784445

Do your

heart some

good.

Partner with

a health

coach.

Do your

heart some

good.

Partner with

a health

coach.

A coach will support your efforts to

make healthy choices and can be a

needed resource to a healthier,

happier you.

Programs are designed to empower

you to lose weight, prevent diabetes,

improve your diet, manage stress,

exercise, or stop using tobacco.

Your health coach can work with you

online or by phone to get you

motivated and keep you motivated

all year long.

Here's what one member achieved with a

health coach:

“After a few sessions with the health coach, I

was a believer! Having a professional that

keeps you accountable, on track, and

supported was key to my losing about 30 Ibs.

and many inches. I am wearing jeans that I

haven't worn in 30 years, have more energy

and feel better than I have in years. Thank

you!” – Laura

Have questions or want to enroll?

Call the health coaching team at:

1-888-819-8999 or 503-574-6000 (TTY: 711)

Monday–Friday from 8 a.m. to 7 p.m. or visit

ProvidenceHealthPlan.com/HealthCoach

A coach will support your efforts to

make healthy choices and can be a

needed resource to a healthier,

happier you.

Programs are designed to empower

you to lose weight, prevent diabetes,

improve your diet, manage stress,

exercise, or stop using tobacco.

Your health coach can work with you

online or by phone to get you

motivated and keep you motivated

all year long.

Here's what one member achieved with a

health coach:

“After a few sessions with the health coach, I

was a believer! Having a professional that

keeps you accountable, on track, and

supported was key to my losing about 30 Ibs.

and many inches. I am wearing jeans that I

haven't worn in 30 years, have more energy

and feel better than I have in years. Thank

you!” – Laura

Have questions or want to enroll?

Call the health coaching team at:

1-888-819-8999 or 503-574-6000 (TTY: 711)

Monday–Friday from 8 a.m. to 7 p.m. or visit

ProvidenceHealthPlan.com/HealthCoach

http://www.ProvidenceHealthPlan.com/HealthCoach
http://www.ProvidenceHealthPlan.com/HealthCoach
tel:18888198999
tel:15035746000
tel:18888198999
tel:15035746000

A health coach can help you achieve better health by:

+ Helping you identify and remove barriers to change

+ Helping you set meaningful and realistic goals

+ Encouraging new behaviors and actions that support

your values and goals

Speak with a health coach today.

Call 503-574-6000 or 888-819-8999 (TTY: 711).

Make lasting
changes with a
health coach

Get free coaching sessions online or over the phone

Enroll now

http://www.ProvidenceHealthPlan.com/HealthCoach
tel:15035746000
tel:18888198999

Health coaching and you

Reach your goals with support from a Providence health coach

Staying committed to health and well-being isn’t always easy. Sometimes

you need a little support—someone to help you set goals, motivate you when

you need a nudge, help you remove barriers, and hold you accountable when

you don’t feel like making healthy choices. For Providence Health Plan

members, health coaching is offered at no cost.

The Providence Health Coaching program provides:

+ Telephonic coaching sessions

+ Personalized goal setting with manageable steps

+ Programs designed to empower you to lose weight, prevent diabetes,

improve your diet, manage stress, exercise or stop using tobacco

+ Guidance to help you identify and take action toward a healthier

lifestyle and behavioral choices

For more information call:

888-819-8999 or 503-574-6000 (TTY: 711)

Monday–Friday from 8 a.m. to 7 p.m. (Pacific Time)

Or, visit ProvidenceHealthPlan.com/HealthCoach

Web copy

Communication templates

http://www.ProvidenceHealthPlan.com/HealthCoach
tel:18888198999
tel:15035746000

Frequently asked
questions (FAQs)

Common questions about health coaching

Overview

+ What is a health coach?

+ Who is eligible for health coaching?

+ How much does health coaching cost?

+ How can coaching benefit me?

+ What areas am I able to be coached

on?

+ What is the time commitment?

+ How do I enroll in health coaching?

Health coaching formats

+ How do I communicate with my coach?

+ How do I sign up for web-based

coaching?

+ Do you offer in-person coaching?

Health coaching sessions

+ What is included in health coaching?

+ How should I prepare for a coaching

session?

+ What should I do if I can’t make my

appointment?

Privacy

+ How does Providence protect my

privacy?

Additional assistance

+ Who should I contact if I have

additional questions?

Frequently asked questions

Overview

What is a health coach?

Health coaches are credentialed healthcare professionals (including nurses, registered dietitians, social

workers, licensed counselors, health educators and exercise physiologists) who tutor members on

evidence-based areas of wellness such as physical activity, nutrition, stress management, weight

management, tobacco cessation and sleep. A health coach also may be able to help you lower your

cholesterol, blood pressure, and/or blood sugar. You can read more about our team on our website at

www.providencehealthplan.com/healthcoach.

Who is eligible for health coaching?

Health coaching is available for Providence health plan members, including covered spouses and

dependents, over the age of 18.

How much does health coaching cost?

Health coaching is a free benefit to eligible Providence Health Plan members.

How can coaching benefit me?

A health coach is trained to help you to set goals, stay motivated, and navigate challenges. A coach can

work with you and your doctor to develop a healthy lifestyle plan.

What areas am I able to be coached on?

+ Weight Management

+ Exercise

+ Nutrition

+ Stress Management

+ Sleep

+ Tobacco Cessation

+ Diabetes Prevention

+ Care Navigation to Health Plan Resources

+ Additional topic areas may include managing hypertension, high cholesterol and high triglycerides.

What is the time commitment?

You should allow one-hour for your first coaching session. Follow-up coaching sessions are scheduled for

30 minutes.

How do I enroll in health coaching?

Contact the health coaching team at:

+ Telephone: 503-574-6000 or 888-819-8999

+ Email: healthcoaching@providence.org

+ Website: www.ProvidenceHealthPlan.com/healthcoach

tel:15035746000
tel:18888198999
mailto:healthcoaching@providence.org

Health coaching formats

How do I communicate with my health coach?

Health coaching is available over the phone or online through our secure wellness hub, Wellness Central.

How do I sign up for web-based coaching?

During the first phone call, your coach will discuss with you whether e-mail coaching is an appropriate

option for your needs. You should feel comfortable with technology and create an account to access

secure messaging. You can do this by visiting www.myProvidence.org.

Do you offer in-person coaching?

Although we would love to offer in-person coaching, at this time our coaching staff works solely over the

phone or online. If you are looking for in-person support, your plan may cover visits to see a registered

dietitian. Customer Service can help you to understand your wellness benefits and direct you to in-

network providers. Customer Service can be reached at 503-574-7500.

Health coaching sessions

What is included in the standard health coaching program?

+ Health and wellness tools such as books, pamphlets, and goal setting guides

+ You set the frequency of how often you would like to be contacted

+ Telephonic sessions usually last 30 minutes

+ Online sessions occur through secure messaging on myProvidence

How should I prepare for a coaching session?

During the first coaching session, your coach will ask you questions to get to know you and learn about

your current lifestyle habits. Together, you and your coach will come up with 3-6 month goals. During the

follow up sessions you will review your progress and explore any challenges that may have come up. Be

prepared to change your mindset. Do not tell yourself you will be perfect, challenges are going to come

up.

What should I do if I can’t make my appointment?

Contact us to reschedule. You can call us at 503-574-6000 or 888-819-8999.

Privacy

How does Providence protect my privacy?

Your privacy and data security are extremely important and protections are in place to keep your data

safe. Your personal health information is confidential and protected by the Health Insurance Portability

and Accountability Act (HIPAA) and will not be shared with your employer.

Additional assistance

Who should I contact if I have additional questions?

Contact the health coaching team at:

+ Telephone: 503-574-6000 or 888-819-8999

+ Email: healthcoaching@providence.org

+ Website: www.ProvidenceHealthPlan.com/healthcoach

http://www.ProvidenceHealthPlan.com/HealthCoach
http://www.myProvidence.org
tel:15035747500
tel:15035746000
tel:18888198999
tel:18888198999
tel:15035746000

Reach your goals with support from a professional health coach

Healthy Eating and Active
Lifestyle (H.E.A.L.) Program

More than 1 in 3 American adults have prediabetes

and are at high risk of developing type 2 diabetes, a

serious health condition that can lead to heart attack

and stroke. That means it could be you, your brother,

your buddy, your dog walker– you get the picture.

The Healthy Eating and Active Lifestyle (H.E.A.L.)

Program is an evidence-based weight management

program designed to improve your health and lower

your risk for developing diabetes.

+ It’s led by a certified health coach – plus

you’ll receive success tools, like a Fitbit

activity tracker

+ It’s convenient – participate in a live group

webinar at home, in your office or wherever

you are

+ It’s good for your health and well-being – on

average, participants who complete our

program achieve 5% weight loss

Have questions or want to enroll?

Call the health coaching team at: 1-888-819-8999 or

503-574-6000 (TTY: 711) Monday–Friday from 8 a.m. to

7 p.m. or visit ProvidenceHealthPlan.com/HealthCoach

1 in 3 American adults

have prediabetes

You may have prediabetes

and be at risk for type 2

diabetes if you:

+ Are overweight

+ Are physically active less

than 3x/week

+ Have family history of type

2 diabetes

+ Have high blood pressure

+ Have history of diabetes

while you were pregnant

+ Are 45+ years old

http://www.ProvidenceHealthPlan.com/HealthCoach
tel:18888198999
tel:15035746000

Participate

in the

Healthy

Eating and

Active

Lifestyle

(H.E.A.L.)

Program

Participate

in the

Healthy

Eating and

Active

Lifestyle

(H.E.A.L.)

Program

Did you know?

More than 1 in 3 American adults have

prediabetes and are at high risk of developing

type 2 diabetes, a serious health condition that

can lead to heart attack at stroke. That means

it could be you, your brother, your buddy, your

dog walker– you get the picture.

Have questions or want to enroll?

Call the health coaching team at:

1-888-819-8999 or 503-574-6000 (TTY: 711)

Monday–Friday from 8 a.m. to 7 p.m. or visit

ProvidenceHealthPlan.com/HealthCoach

H.E.A.L. is an evidence-based weight

management program designed to

improve your health and lower your risk for

developing diabetes.

+ It’s led by a certified health coach –

plus you’ll receive success tools, like a

Fitbit activity tracker

+ It’s convenient – participate in a live

group webinar at home, in your office

or wherever you are

+ It’s good for your health and well-being

– on average, participants who

complete our program achieve 5%

weight loss

Did you know?

More than 1 in 3 American adults have

prediabetes and are at high risk of developing

type 2 diabetes, a serious health condition that

can lead to heart attack at stroke. That means

it could be you, your brother, your buddy, your

dog walker– you get the picture.

Have questions or want to enroll?

Call the health coaching team at:

1-888-819-8999 or 503-574-6000 (TTY: 711)

Monday–Friday from 8 a.m. to 7 p.m. or visit

ProvidenceHealthPlan.com/HealthCoach

H.E.A.L. is an evidence-based weight

management program designed to

improve your health and lower your risk for

developing diabetes.

+ It’s led by a certified health coach –

plus you’ll receive success tools, like a

Fitbit activity tracker

+ It’s convenient – participate in a live

group webinar at home, in your office

or wherever you are

+ It’s good for your health and well-being

– on average, participants who

complete our program achieve 5%

weight loss

http://www.ProvidenceHealthPlan.com/HealthCoach
http://www.ProvidenceHealthPlan.com/HealthCoach
tel:18888198999
tel:15035746000
tel:18888198999
tel:15035746000

More than 1 in 3 American adults have prediabetes and are at high risk of developing type 2

diabetes, a serious health condition that can lead to heart attack at stroke. That means it could

be you, your brother, your buddy, your dog walker– you get the picture.

The Healthy Eating Active Lifestyle (H.E.A.L.) Program is an evidence-based weight management

program that aims to prevent type 2 diabetes.

+ It’s led by a certified health coach – plus you’ll receive success tools, like a Fitbit

activity tracker

+ It’s convenient – participate in a live group webinar at home, in your office or wherever

you are

+ It’s good for your health and well-being – on average, participants who complete our

program achieve 5% weight loss

To enroll or learn more about H.E.A.L., call 503-574-6000 (TTY:711) or go to

ProvidenceHealthPlan.com/HealthCoach

84 million
Americans have
prediabetes

Take the 1-minute risk test to know where you stand

http://www.ProvidenceHealthPlan.com/HealthCoach
https://doihaveprediabetes.org/take-the-risk-test/#/
tel:15035746000

We all deserve True Health

For questions regarding your workplace wellness program, contact:

WorkplaceWellness@providence.org

mailto:WorkplaceWellness@providence.org?subject=Health Coaching

