

Your wellbeing matters

Take control with MetLife's Wellbeing Hub


In today's busy world finding the right kind of support and services that we need can be time consuming, not to mention expensive.

MetLife's Wellbeing Hub can help you feel in control, whether it's affecting you directly or a loved one in your household, who are also able to access the service for free.¹


To see how the Wellbeing Hub can help you take control of your wellbeing, visit healthassuredeap.co.uk

The services cover the three core areas of wellbeing. You can get help with:


1. Financial Wellbeing

We know that 34% of employees are distracted at work due to financial worries.² Legal professionals can provide support on a range of financial issues, including:

- Debt
- Credit card consolidation
- Pensions
- Living on reduced income
- Managing your money


2. Mental Wellbeing

You can speak to a qualified counsellor³ and benefit from up to six face-to-face counselling sessions⁴ to help with issues such as:

- Depression
- Child support
- Bereavement
- Anxiety and panic attacks
- Stress
- Relationships


3. Physical Wellbeing

As well as keeping fit and healthy, we can help you with access to Nursing and Midwifery Council registered nurses.⁵ They can help with:

- Aches and pains
- Heart health
- Quit smoking
- Exercise and eating well
- Travel advice
- Terminal illness

How to access wellbeing support


Call Freephone
0800 389 0285


Download the Health e-hub app from the App store or Google Play

Username
Wellbeing
Password
Hub


Visit the online portal at healthassuredeap.co.uk

Username
Wellbeing
Password
Hub

Complete your own Health Risk Assessment (HRA)

1

Login to the Wellbeing Hub

2

Register your details to access the HRA using your employer's unique code

3

You will need to use this code once to set up your own user name and password

1. Immediate family is classed as your legal partner and children aged 18-24 in full time education residing in the same household. 2. MetLife UK Employee Benefit Trends Study, 2017. 3. Neither the fact that you have used the service or the content of any contact will be divulged to your employer or anyone else outside Health Assured, usage statistics may be offered in way of management information reports but only in circumstances where there are no identifiable characteristics. The only circumstances in which information may be disclosed are: 1. If you provide explicit consent. 2. Health Assured is ordered by a court of law to disclose information. 3. The nature of your problem is such that the counsellor has reasonable grounds for believing that there may be a risk of harm to yourself or someone else. 4. Where deemed appropriate by the telephone counsellor. 5. Nurses are unable to provide diagnosis of symptoms or prescribe medication, however can offer information on conditions and advise of the appropriate clinical pathway and support channels.


Navigating life together

Products and services are offered by MetLife Europe d.a.c. which is an affiliate of MetLife, Inc. and operates under the "MetLife" brand.

MetLife Europe d.a.c. is a private company limited by shares and is registered in Ireland under company number 415123. Registered office at 20 on Hatch, Lower Hatch Street, Dublin 2, Ireland. UK branch office at One Canada Square, Canary Wharf, London E14 5AA. Branch registration number: BR008866. MetLife Europe d.a.c. (trading as MetLife) is authorised by the Central Bank of Ireland and subject to limited regulation by the Financial Conduct Authority (FCA) and Prudential Regulation Authority (PRA). Details about the extent of our regulation by the FCA and PRA are available from us on request. www.metlife.co.uk

The MetLife Wellbeing Hub is provided by Health Assured Limited (No.6314620) registered in England at the Peninsula, Victoria Place, Manchester M4 4FB.

2331.1.MAY17