

W Workplace assessment: SAMPLE QUESTIONNAIRE

Notes

The aim of this section of the questionnaire is to gain an understanding of the working practices and organisational structure of the workplace.

Questions need to relate to the size of the organisation and the ethos it promotes.

This section should:

- identify the structure of the organisation, ie, the number of employees and number of hours worked, as this will have an impact on the chosen healthy eating options
- assess the working practices and policies that affect provision of or access to food within the workplace, eg, access to drinking water, or provision for food during shift work.

Background information about your workplace

1 a) Approximately how many employees are there in your organisation? *(Please tick.)*

0-25

26-50

51-100

101-150

151-200

201-300

301+

b) Approximately how many worksites are there in your organisation?
(Please state.)

c) Approximately how many departments are there in your organisation?
(Please state.)

2 What proportion of your employees are ...
(Please tick.)

	All	More than half	Half	Very few	None	Don't know
Women	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Full-time (35+ hours a week)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Part-time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Working shifts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Working flexitime	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Regularly working at different locations other than the main site	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Regularly spending time on the road	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
People with special dietary needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Disabled and/or have special needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3 a) Does your workplace have any practices or policies that ...
(Please tick.)

... demonstrate your organisation's ethos to promote healthy eating?

Yes

No

Notes

Large empty pink box for notes.

... allow employees to job share?

- Yes
- No

... allow flexible working for employees to improve their work/life balance?

- Yes
- No

b) Is there any corporate advertising or sponsorship involving food or drink in the workplace?
(Please give details.)

c) How long do employees have for lunch?

- | | |
|---|---|
| <input type="checkbox"/> Less than 20 minutes | <input type="checkbox"/> 45-59 minutes |
| <input type="checkbox"/> 20-29 minutes | <input type="checkbox"/> 1 hour |
| <input type="checkbox"/> 30-44 minutes | <input type="checkbox"/> More than 1 hour |

d) How long do employees have for other breaks during their working day?

- | | |
|---|---|
| <input type="checkbox"/> Up to 20 minutes | <input type="checkbox"/> 45-59 minutes |
| <input type="checkbox"/> 20-29 minutes | <input type="checkbox"/> 1 hour |
| <input type="checkbox"/> 30-44 minutes | <input type="checkbox"/> More than 1 hour |

The aim of this section is to gain an understanding of the current health promotion practices that exist within the organisation.

This section should:

- establish what personnel are available for coordinating and implementing the healthy eating programme
- determine which communication channels exist within the organisation for promoting and facilitating the programme.

Health promotion in the workplace

- 4 a)** How is workplace wellness promoted within your workplace? For example, is it through a formal committee and/or occupational health, health and safety, or human resources? Consider how healthy eating is promoted to individuals and groups in both formal and informal settings.
- b)** Does your organisation communicate consistent messages about healthy eating and drinking?
- c)** Have you ever had requests from employees for more healthy foods to be provided in the workplace?

5 a) Who would employees report any health and safety problems to in your workplace?
(Please give job title.)

b) Who would employees report any problems with facilities to in your workplace?
(For example, an unclean kitchen.)
(Please give job title.)

6 a) Is there a specific group or 'champion' responsible for the promotion, supervision or coordination of a healthy eating programme? (Please tick.)

- Yes
 No
 Don't know

b) If Yes, do they have a budget?

- Yes
 No
 Don't know

c) If Yes, are there any constraints on how this money can be spent?

- Yes
 No
 Don't know

d) If you answered No to 6a, are there any employees or local health professionals who are willing to support the programme by volunteering?

- Yes
 No
 Don't know

If Yes please state who:

Employees

- Employees
 Health and safety team
 Occupational health team
 Human resources
 Trade union representatives
 Catering staff
 Dietitians or nutritionists
 Social committee
 Smoking cessation counsellors

Health and other professionals

- Public health teams
 Community dietitians
 Community health centre staff
 GP practice staff
 Heart health groups
 Chambers of commerce
 Private sector consultants
 Private insurance providers
 Food store representatives

Notes

7 Does your workplace have written policies addressing the following issues?
(Please tick.)

	Yes	No	Don't Know
Health and safety	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Healthy eating	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Physical activity	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Stress in the workplace	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Smoking in the workplace	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Drugs and alcohol in the workplace	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Work/life balance, eg, flexible working and 'family-friendly' practices	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other (Please state.)			

8 Does your workplace offer, provide or have access to any of the following options?
(Please tick all that apply.)

	Yes	No
Recipes and tips for healthy eating	<input type="checkbox"/>	<input type="checkbox"/>
Cookery classes	<input type="checkbox"/>	<input type="checkbox"/>
Nutrition courses and qualifications	<input type="checkbox"/>	<input type="checkbox"/>
Talks, presentations and workshops on healthy eating by health professionals, dietitians or nutritionists	<input type="checkbox"/>	<input type="checkbox"/>
Access to health promotion materials such as leaflets and posters about healthy eating	<input type="checkbox"/>	<input type="checkbox"/>
Access to weekly healthy eating messages via email and/or bulletin boards	<input type="checkbox"/>	<input type="checkbox"/>
Access to drinking water for all employees	<input type="checkbox"/>	<input type="checkbox"/>
Free fruit in the workplace	<input type="checkbox"/>	<input type="checkbox"/>
Selection of healthy refreshments in meeting rooms – for example, water and fresh fruits	<input type="checkbox"/>	<input type="checkbox"/>
Fruit and vegetable box delivery scheme with deliveries to the workplace	<input type="checkbox"/>	<input type="checkbox"/>
Self-check facilities, eg, weighing scales and tape measures available in a private area	<input type="checkbox"/>	<input type="checkbox"/>
Weight management programmes	<input type="checkbox"/>	<input type="checkbox"/>
Health and fitness assessments and/or health screening	<input type="checkbox"/>	<input type="checkbox"/>
Health-related treatments	<input type="checkbox"/>	<input type="checkbox"/>
Healthy breakfast bar	<input type="checkbox"/>	<input type="checkbox"/>
Healthy meal choices available in the employee restaurant	<input type="checkbox"/>	<input type="checkbox"/>
Healthy sandwich or lunch delivery service	<input type="checkbox"/>	<input type="checkbox"/>

Continued on next page

Notes

	Yes	No
Healthy meal options in the vending machines – for example, sandwiches, pasta, fresh fruit and yoghurts	<input type="checkbox"/>	<input type="checkbox"/>
Healthy snack options available in the vending machines or snack bars	<input type="checkbox"/>	<input type="checkbox"/>
On-site facilities, eg, food preparation and storage areas for employees' use	<input type="checkbox"/>	<input type="checkbox"/>
Participation in local or national healthy eating events	<input type="checkbox"/>	<input type="checkbox"/>
Team or individual 'Eat well!' challenges'	<input type="checkbox"/>	<input type="checkbox"/>

9 a) If you have a multi-site workplace, are the options listed in question 8 generally available at every worksite?

- Yes
 No

b) If *No*, please state why.

10 Does the workplace actively encourage employee participation in its health promotion programmes?

- Yes
 No

11 Does the workplace actively encourage employee participation in its health promotion programmes? *(Please tick whichever ones apply.)*

- | | |
|--|---|
| <input type="checkbox"/> Email | <input type="checkbox"/> Internal mail system |
| <input type="checkbox"/> Voicemail | <input type="checkbox"/> Noticeboards |
| <input type="checkbox"/> E-bulletin boards | <input type="checkbox"/> Displays or signs |
| <input type="checkbox"/> Intranet | <input type="checkbox"/> Training |
| <input type="checkbox"/> Weekly e-notices | <input type="checkbox"/> Staff room notices |
| <input type="checkbox"/> Employee newsletter | <input type="checkbox"/> Wageslip flyers |

Other *(Please state.)*

The aim of this section is to gain an understanding of existing and potential provision of facilities and equipment needed for people to make healthy eating choices.

Questions need to relate to the practicalities of offering opportunities to eat well in and around the workplace.

Facilities

12 a) Does your workplace offer, provide or have access to any of the following facilities? *(Please tick.)*

a) Employee restaurant	Yes	No
Free, discounted or employer-subsidised	<input type="checkbox"/>	<input type="checkbox"/>
Healthy breakfast bar	<input type="checkbox"/>	<input type="checkbox"/>
Lunch service	<input type="checkbox"/>	<input type="checkbox"/>
Salad bar	<input type="checkbox"/>	<input type="checkbox"/>
All-day service that accommodates shift patterns	<input type="checkbox"/>	<input type="checkbox"/>

Notes

The questions in this section should:

- identify what space and facilities are currently or potentially available in and around the workplace, such as food preparation or food storage areas
- establish what, if any, equipment is available either within the workplace or locally
- determine what community resources are available, such as areas and services within the local community, to support healthy eating in and around your workplace.

	Yes	No
Evening service	<input type="checkbox"/>	<input type="checkbox"/>
An adequate queuing and service system that allows employees to access food within their allocated break times	<input type="checkbox"/>	<input type="checkbox"/>
Sufficient seating for all employees	<input type="checkbox"/>	<input type="checkbox"/>
Outdoor seating	<input type="checkbox"/>	<input type="checkbox"/>
Free drinking water	<input type="checkbox"/>	<input type="checkbox"/>
Vegetable and fruit choices	<input type="checkbox"/>	<input type="checkbox"/>
Meal choices	<input type="checkbox"/>	<input type="checkbox"/>
Purchase of alcoholic beverages	<input type="checkbox"/>	<input type="checkbox"/>
Suitable facilities for hand-washing, ie, soap and clean towels	<input type="checkbox"/>	<input type="checkbox"/>
Access to information about the nutritional content of food and drink	<input type="checkbox"/>	<input type="checkbox"/>
Food tasting sessions	<input type="checkbox"/>	<input type="checkbox"/>
Themed lunches	<input type="checkbox"/>	<input type="checkbox"/>
Identified healthy meal choices	<input type="checkbox"/>	<input type="checkbox"/>
b) Vending provision	Yes	No
Accessible to all employees	<input type="checkbox"/>	<input type="checkbox"/>
Free, discounted or employer-subsidised	<input type="checkbox"/>	<input type="checkbox"/>
Range of healthy options available	<input type="checkbox"/>	<input type="checkbox"/>
Fruit and vegetable choices	<input type="checkbox"/>	<input type="checkbox"/>
Healthy meal options available – for example, sandwiches, pasta, fresh fruit and yoghurts	<input type="checkbox"/>	<input type="checkbox"/>
c) Designated areas for employees to take breaks If Yes, please state where:	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>		
d) Designated areas for employees to eat meals If Yes, please state where:	<input type="checkbox"/>	<input type="checkbox"/>
<hr/>		
e) Access to drinking water for all employees	<input type="checkbox"/>	<input type="checkbox"/>
f) Access to drink machines, or facilities to make their own drinks, for all employees	<input type="checkbox"/>	<input type="checkbox"/>
g) Selection of healthy food and drinks in meeting and training rooms	<input type="checkbox"/>	<input type="checkbox"/>
h) Provision for client entertaining	<input type="checkbox"/>	<input type="checkbox"/>

i) On-site food preparation and storage areas for employee use:

	Yes	No
Fridges	<input type="checkbox"/>	<input type="checkbox"/>
Kettles	<input type="checkbox"/>	<input type="checkbox"/>
Microwave	<input type="checkbox"/>	<input type="checkbox"/>
Cooking facilities	<input type="checkbox"/>	<input type="checkbox"/>
Sink	<input type="checkbox"/>	<input type="checkbox"/>
Range of utensils, cutlery and crockery, including chopping board, knife, bowls and plates	<input type="checkbox"/>	<input type="checkbox"/>
Suitable arrangements in place to keep the area clean	<input type="checkbox"/>	<input type="checkbox"/>
Suitable facilities for hand-washing, ie, soap and clean towels	<input type="checkbox"/>	<input type="checkbox"/>
Other equipment <i>(Please state.)</i>		

j) Access for temporary food outlets outside the workplace (eg, burger vans) Yes No

k) Access to health and fitness testing or assessments

l) Is data available to allow you to track the usage of these facilities?

Please give details:

m) Are any of the options listed above available outside work hours? Yes No

Please give details:

n) Are any of the options shared with other organisations? Yes No

Please give details:

o) Employee restaurant Yes No

Do you work with on-site caterers to review uptake rates, choice and cost?

Are catering staff adequately trained in food hygiene and healthy eating?

Is training available for catering staff to support them in promoting healthy options?

Notes	
	<p>13 Does your workplace offer any of the following potential sites or facilities for health promotion activities? <i>(Please tick all that apply.)</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Meeting rooms <input type="checkbox"/> Food preparation and storage areas <input type="checkbox"/> Space for on-site cookery classes <input type="checkbox"/> Grounds for growing fruit and vegetables <p>Other <i>(Please state.)</i></p> <hr/>
	<p>14 What improvements could be made to the facilities you have listed in question 13, that would encourage employees to use them more? You may want to think about:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Cleanliness <input type="checkbox"/> Layout <input type="checkbox"/> Lighting <input type="checkbox"/> Surface <input type="checkbox"/> Ventilation <p>You may want to think about whether the facilities are:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Aesthetically pleasing <input type="checkbox"/> Well designed <input type="checkbox"/> Well maintained <input type="checkbox"/> Other <i>(Please state.)</i> <hr/>
	<p>15 Are there any areas or services in the local community to support healthy eating in and around your workplace? <i>(Please tick all that apply.)</i></p> <ul style="list-style-type: none"> <input type="checkbox"/> Shopping centres <input type="checkbox"/> Supermarkets <input type="checkbox"/> Health food shops <input type="checkbox"/> Sandwich shops <input type="checkbox"/> Farm shops <input type="checkbox"/> Health and fitness centres <input type="checkbox"/> University or college <input type="checkbox"/> Local community organisation <p>Other <i>(Please state.)</i></p> <hr/>
	<p>16 What do you think are the barriers to healthy eating in your workplace?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

Evaluating the responses to the workplace assessment

Questions 1 to 3

These questions will help you find out about the size of your organisation and the reach that your healthy eating programme will need to have.

Questions 4 to 11

These questions will help you to understand how your organisation is already using the workplace to promote healthy eating, so that you can build on existing practices and develop actions in the areas that are not yet being used.

Questions 12 to 16

These questions have been included to help you consider the physical environment within which you work and how this influences the choices made by employees. Try to develop the things that are already working, making small changes at the start. Use the information provided in this *Think fit! Eat well!* pack to help identify actions that will remove barriers to healthy eating that you have identified in question 16.