
www.sodexo.comwww.sodexo.com
 Bettertomorrow.group@sodexo.com

The Better

Tomorrow Plan

Case study

July 2011

Nutrition, Health
& Wellness

OUR COMMITMENT: We will
develop and promote health
and wellness solutions for
our clients, consumers and
employees in all the
countries where we operate
by 2015.

65% of Singaporeans
(aged 15+) are in the

workforce

Performance:

 95% of participants

attended

 30% attended more

than 1 session

SINGAPORE
Workplace Health Promotion Programme
Launched in 2010 from various units across Singapore, this
program focuses on employees' health in the workplace. The
“Workplace Health Promotion Programme” aims at creating
healthy environments, ensuring that organisational policies are
conducive to good health and providing special programs and
services at work, in order to influence positively employees’
health.

Creating value for our clients
Through this program working adults between ages of 18 – 69
will benefit from positive improvements in their health status.
Along with government assistance and grants, workplace health
promotion is a major lever for improving employees’ lifestyle.
Staff having positive influences and good health will lead to greater
work efficiency, enthusiasm and less tardiness.

General context
The workplace is a key and ideal setting for promoting the health of
adults:

 Working people spend a lot of time at work;

 There are existing mechanisms at the workplace to
communicate and influence behaviour;

 About 65% of Singaporeans over 15 years of age are in
the workforce.

Sodexo launched this program to develop a healthy workforce so as
to contribute to Singapore's clients and the company’s productivity
and prosperity for a better quality of life.

The concept
The Workplace Health Promotion Programme has a holistic approach
that aims at promoting health at the workplace by initiating health
activities related to physical, mental and social well being.

The various programs offered to employees are:
 Lose to win: weight reduction program that runs for 4 months

and includes help from medical and nutritional professionals to
guide the participants through their journey of weight loss.

 Mental health workshops covering various topics such as
stress management, anger management, team building, happy
working, etc.

Key Components of
the program

 Physical Health
 Mental Health
 Social Well-being

 Smoking control program: includes anti smoking posters,
health talks, helpline information, incentives for smokers to
resign from smoking and counselling services.

 Cholesterol management program: health talks, free blood
cholesterol test, informative booklets.

 Physical activities such as yoga, dancing, wall climbing, etc.
Sodexo believe that these types of activities will develop
teamwork among other units and HQ staff.

 Series of informative health talks on various topics such as
cancer, holistic healing, health management, bone health, etc.

All Sodexo Singapore employees are welcome to attend. Some
limitations are made on the number of participants per session so
that activities have a personal touch. For each of the 8 activities
offered per year on average, a maximum of 40 participants can
attend.

Our partners

Singapore government: In September 2000, the government has
created the Workplace Health Promotion (WHP), to provide financial
support to help organisations start and sustain their workplace
health programmes.

Health Promotion Board link: Established in 2001, its goal is to
increase the quality and years of healthy life and prevent illness,
disability and premature death.

External Recognitions
On November 26th 2010, Sodexo won the Singapore ‘HEALTH’
(Helping Employees Achieve Life Time Health) Award and Singapore
‘NUTRITION’ Award.

Singapore HEALTH Award is an esteemed National
recognition to organisations with commendable
Workplace Health Promotion Programmes. It is an
important way of showing appreciation to
organizations that strive to help their employees
leading a healthy and vibrant life. This award
recognises the efforts made by an organisation to
improve its employee’s health and well being.

Sodexo is one of the only three companies out of
whole of Singapore to win ‘NUTRITION’ Award in
2010. The NUTRITION Award recognises the efforts
made by an organisation specifically in providing
dietary and nutritional benefits to their employees.

In the years to come, Sodexo aims to get higher
recognition standard in form of HEALTH award from the
Singapore government in terms of the quality of health initiatives
taken.

More information on http://www.hpb.gov.sg
More information

Ashu Sharma
Dietician & Nutritionist

ashu.sharma@sodexo.com

