Template: Sample action plan

{Remove this section once complete}

Developing goals, objectives, strategies and activities for your workplace health and wellbeing program helps to create a clear action plan.
Goals identify the overarching aims of the program. Goals are broad statements for achieving your organisation’s priorities and will guide the action plan to ensure that the desired end point is met.

Objectives are the steps towards achieving the goals—they help break down the goal into processes that are achievable and measurable.
Strategies are detailed ways of reaching each of the objectives—these need to be realistic and achievable. You may have one or several strategies for each objective.
Activities are the actions that need to happen for each of the identified strategies. These are all the day-to-day tasks of the program.

Your workplace health and wellbeing program should aim to include a mix of strategies targeting people, places and policies. Your program also needs to include a range of strategies and activities for communicating and promoting the program to employees.
Each activity will also require the identification of resources and support, responsible employee(s) who is/are to carry the activity through, a time line and an indication of how you can measure your success.

The following table outlines some example goals, objectives, strategies and activities across the six focus areas of healthy eating, physical activity, sedentary behaviour, social and emotional wellbeing, smoking, and alcohol and drug use. You can use these examples to create an action plan suitable for your own workplace.
	Focus area: Healthy eating

	Goal: Employees have access to healthier food options within the workplace

	Objective
	Strategies
	Activities
	Resources & Support
	Responsible employee
	Time line
	Measure of success
	Result (how did you go?)

	· That on‑site food preparation equipment is provided and accessible to all employees
	· To determine current levels of food preparation equipment
	· Audit of current food preparation equipment in all on-site kitchens

· Purchase/repair of any equipment that is missing or defective
	· Budget for food preparation equipment purchase and repair
	{Insert employee name/s}
	{Insert beginning and end date}
	· On‑site food preparation equipment is available and accessible to all employees
	

	· That 50% of workplace vending machines have at least 50% green options
	· To include green options in workplace vending machines
	· Audit of workplace vending machines

· Survey employees on vending machine contents

· Engage vending machine operator to make changes
	· Eat Well Tas HOVER resource
	{Insert employee name/s}
	{Insert beginning and end date}
	· 50% of vending machines have at least 50% green options
	

	Focus area: Physical activity

	Goal: Employees have access to programs and initiatives that increase their physical activity

	Objective
	Strategies
	Activities
	Resources & Support
	Responsible employee
	Time line
	Measure of success
	Result (how did you go?)

	· That there is a 10% increase in the number of employees using active transport to and from work
	· To increase use of active transport to and from work
	· Provide bike racks in safe, convenient locations
· Map out walking routes close to the workplace
	· Budget to purchase and install bike racks

· Publish walking routes on work intranet or provide maps
	{Insert employee name/s}
	{Insert beginning and end date}
	· Bike racks installed

· 10% increase in employees using active transport to and from work
	

	· That 50% of employees participate in a pedometer challenge
	· To plan and promote an online pedometer challenge to all employees
	· Research online pedometer challenges and select most suitable

· Obtain pedometers and distribute to participants
	· Budget to purchase pedometers
	{Insert employee name/s}
	{Insert beginning and end date}
	· 50% of employees participate in a pedometer challenge

· Participants report an increase in physical activity
	

	Focus area: Sedentary behaviour

	Goal: Employees have access to programs and initiatives that decrease their sedentary behaviour while at work

	Objective
	Strategies
	Activities
	Resources & Support
	Responsible employee
	Time line
	Measure of success
	Result (how did you go?)

	· That all employees decrease their sitting time by 20%
	· To decrease sitting time at work
	· Incorporate walking meetings into regular meeting times
· Add stand-and- stretch breaks to meeting agendas

· Purchase standing work station/s
	· Mechanism for employee communication
· Budget for standing work station/s
	{Insert employee name/s}
	{Insert beginning and end date}
	· Employees report a 20% decrease in sitting time
	

	Focus area: Social and emotional wellbeing

	Goal: Employees have access to support and resources to promote their individual wellbeing

	Objective
	Strategies
	Activities
	Resources & Support
	Responsible employee
	Time line
	Measure of success
	Result (how did you go?)

	· That employees have the capacity to manage stress in the workplace
	· To assist employees to manage stress in the workplace

· To be pro-active towards workplace mental wellbeing
	· Hold stress management seminars

· Promote work-life balance messages

· Engage the Employee Assistance Program (EAP) to provide resources related to stress management
	· Seminar presenter

· EAP
	{Insert employee name/s}
	{Insert beginning and end date}
	· 60% of employees attend stress management seminars

· 80% of attendees report increased capacity to manage stress in the workplace
	

	· That employees feel empowered to manage mental health issues in the workplace
	· To assist employees to manage mental health issues within the workplace
	· Provide resources on mental health issues, such as anxiety and depression
· Promote the use of the EAP as a resource for employees, especially for managers dealing with staff experiencing mental health issues
	· EAP

· beyondblue resources
	{Insert employee name/s}
	{Insert beginning and end date}
	· Employees have access to and are utilising mental health resources
	

	Focus area: Smoking

	Goal: Employees feel encouraged and supported to cut down or quit smoking

	Objective
	Strategies
	Activities
	Resources & Support
	Responsible employee
	Time line
	Measure of success
	Result (how did you go?)

	· That smoking rates among employees are reduced by 20%
	· To develop and implement a smoke-free policy
	· Obtain management approval

· Conduct a needs assessment

· Create a working group or committee

· Develop a policy

· Communicate policy to employees
	· Management, steering committee, mechanism for employee communication
	{Insert employee name/s}
	{Insert beginning and end date}
	· Smoking rates among employees have reduced by 20%
	

	· That all smokers have access to smoking cessation support
	· To provide cessation support for employees
	· Obtain promotional material from Quit Tasmania
· Engage Quit Tasmania to run an information session

· Allow employees to use the Quitline services during work time
	· Quit Tasmania
	{Insert employee name/s}
	{Insert beginning and end date}
	· Employees have access to and are utilising Quit Tasmania resources
	

	Focus area: Alcohol and other drugs

	Goal: Employees are encouraged to consume alcohol within recommended safe guidelines

	Objective
	Strategies
	Activities
	Resources & Support
	Responsible employee
	Time line
	Measure of success
	Result (how did you go?)

	· That low-risk drinking behaviour is the accepted culture within the workplace
	· To develop and implement a workplace alcohol policy
	· Obtain management approval

· Conduct a needs assessment

· Create a working group or committee

· Develop a policy

· Communicate policy to employees
	· Management, steering committee, mechanism for employee communication
	{Insert employee name/s}
	{Insert beginning and end date}
	· Workplace alcohol policy implemented
	

	· That the number of employees engaging in high-risk drinking behaviour is reduced by 10%
	· To provide information and support for employees around alcohol intake
	· Obtain promotional material and resources
	· Department of Health and Human Services Drug and Alcohol Service
	{Insert employee name/s}
	{Insert beginning and end date}
	· Employees have access to and are utilising resources
· High-risk drinking behaviour has reduced by 10%
	

Adapted from WorkSafe Victoria’s ‘Healthy Workplace Action Plan’, the National Heart Foundation’s ‘Healthy Workplace Guide’ and Queensland Health’s ‘Workplaces For Wellness’ kit.

