Introducing your

Employee Assistance Program


Problems are part of life

We all face problems from time to time.

Usually, we can handle them ourselves without the help of outside resources.

But sometimes it makes more sense to reach out for help. That is why your employer provides you and your family with a confidential Employee

Assistance Program, a benefit that provides resources and solutions for the problems you encounter. Just as health insurance is designed to address your physical health, your EAP benefit is designed to assist your emotional and mental well-being. And because your employer has covered the entire cost of services, there is no cost to you.

How does the EAP work?

Getting the help you need is simple. You can call the EAP 24 hours a day, 7 days a week to reach a professional counselor. Call one of our toll free numbers: 1-800-252-4555 or 1-800-225-2527 or log on to the Web at: www.theEAP.com to access other benefits.

More benefits for you

Your EAP provides access to more problem solving solutions than any other EAP. And nearly 99% of those who use the EAP are satisfied with the experience.


Counseling Benefits

Many complex issues are best resolved with counseling assistance from a behavioral health professional. You will want to consider calling for help if you encounter problems such as:

- Relationship and family issues
- Depression, stress, or anxiety
- Grief or loss of a loved one
- Eating disorders or substance abuse
- Workplace difficulties

When you call, you connect immediately with a counselor. Each of our experienced counselors has a Masters or Ph.D. level of training. Should you need to be referred to a local counselor for personal visits, we have more than 25,000 providers available to ensure that you will have a counselor near your home or workplace.

Work/Life Benefits

Assistance for other personal, family, financial, and legal issues is available. We offer a broad range of solutions for your everyday work/life problems. These may include:

- Debt restructuring
- Legal problems not related to employment
- Childcare or eldercare
- Financial information
- Real estate and tenant/landlord concerns
- Interpersonal skills with family and coworkers

We have thousands of financial, legal and debt counseling professionals located across the U.S. and Canada to serve your needs.

Information Resource Benefits

Sometimes the best solution to a problem comes from finding the right information. That's why we have created Information Resources – a vast collection of thousands of self-help tools and informative articles that covers virtually every problem you might face. You can call or log on to the website to access these benefits. Some of the resources available include:

- Behavioral Health Information covering everything from alcohol abuse to personal stress
- Financial Articles, tools and information to help with virtually every financial question
- Legal Information Topics ranging from adoption to wills

Lifestyle Benefits

Your Lifestyle Benefits include discounts and savings plans to help you enhance your quality of life. Call or check the website for special nutrition planning, fitness, smoking cessation, weight loss, and retirement/college planning benefits

Personal Development and Training Benefits

You can balance your work, life and career objectives with the help of the Personal Development Program. Visit the EAP.com website for tutorials, exercises and worksheets.

Wellness Benefits

The EAP wellness benefit allows you to access information and resources to improve you and your family's overall wellness including stress reduction, fitness and diet.


www.theEAP.com

Getting the help you need

Call anytime for confidential assistance. To reach a counselor for any of your EAP needs, call toll free:

1-800-252-4555 or

1-800-225-2527

or log on to

www.theEAP.com

- Counseling Benefits
 Help with personal issues from relationships
 to stress and substance abuse
- Work/Life Benefits
 Assistance for other personal, financial and legal issues.
- Information Resource Benefits
 Access a vast collection of self-help tools
 and articles
- Lifestyle Benefits
 Discounts and savings plans to help with fitness, smoking cessation, and retirement and college planning.
- *Personal Development Benefits*Help balancing your work, life and career.
- Wellness Benefits
 Information and resources to improve your overall wellness

