’Jom Naik Tangga’ :

An alternative for adopting active lifestyle at work place

Zainal A Omar ,N Azah Daud & M Ismail Samad

Ministry of Health Malaysia

Keywords: Non communicable disease, workplace, stairs.

The management of all chronic conditions – noncommunicable diseases (NCD) such as heart disease, diabetes, cancer and chronic pulmonary diseases, long-term mental disorders, and certain commu​nicable diseases such as HIV/AIDS – is one of the greatest challenges facing health care systems throughout the world. Currently, chronic conditions are responsible for 60% of the global disease burden. They are increasing such that by the year 2020 developing countries can expect 80% of their disease burden to come from chronic problems.

In Malaysia, chronic non communicable diseases were among the top 10 causes of admissions in government hospitals. They account for 60% of disease burden in health clinics. The chronic diseases particularly diabetes and hypertension are showing an increasing trend over the years. Beside, studies also showed the increasing trend of NCD risk factors like obesity, smoking, unhealthy diet, sedentary lifestyle and pre diabetes condition.
Most chronic conditions are preventable. Additionally, many of the complications of chronic conditions can be prevented. Strategies for reducing onset and complications include early detection and early intervention through increasing physical activity, smoking cessation and adopting healthy eating. Prevention should be a component of every health care interaction.

Taking the stairs is one way to be more physically active. At work, employees are often presented with a choice between taking the stairs and taking an elevator or escalator. Choosing the stairs instead of the elevator is a quick way for people to add physical activity to their day.

One of the reasons employees may not use the stairs at work is because they perceive them as unattractive and/or unsafe. The Ministry of Health Malaysia conducted a ‘Jom Naik Tangga’ program, in 2007 to motivate employees to choose climbing stairs as a way of being active at work.

The ’Jom Naik Tangga’ Program, consisted of a four-stage passive intervention.
· Physical improvements of the stairs by putting motivational signs, health facts and artwork frame.
· Monitoring of stairs usage via finger print biometric system and physical activity calender.

· Monitoring of workers health status via a comprehensive physical, biochemical and fitness status assessment.
· Launching of the ”Jom Naik Tangga’ campaign to promote the program to the employees.
It is envisaged that through the introduction of the climbing stairs at work place, will encourage workers to be more active and adopt the healthy lifestyle so that the prevalence of chronic diseases can be reduced and controlled.
PAGE

Podium Sessions 2

