

Wellness Programs: Promoting Healthy Living

Barb Cortens Occupational Therapist
Nola Apsit Clinical Service Lead:
 Therapeutic Recreation

September, 2013

What is Wellness?

Dimensions of wellness

What about persons with the lived experience of schizophrenia?

Some Shocking STATISTICS

Weight

Prevalence of obesity and diabetes among individuals living with schizophrenia or mood disorders is 1.5-2x higher than the general population!

Smoking

Individuals with schizophrenia or schizoaffective disorder smoke at rates of nearly 2-3x the general population, with prevalence rates of about 60%

Living Situation/Poverty

Our context

**PsychHealth Centre
771 Bannatyne
Avenue
Winnipeg, Manitoba**

Change to a Wellness Oriented Program

LIFE
HAS NO REMOTE

GET UP AND CHANGE IT
YOURSELF!

Outline of our Presentation Today

- **Introduction**
- **Review of 4 Groups:**
 - **Health Steps**
 - **Tobacco Freedom**
 - **Community Fitness**
 - **Community Nutrition**
 - ****Groups are just available to persons in outpatients at PsychHealth (HSC)**
- **Questions and Discussion**

Health Steps

Health STEPS

Health STEPS: Evaluation with Nurse

GOAL SETTING

S

SPECIFIC

M

MEASURABLE

A

ATTAINABLE

R

RELEVANT

T

TIME-BOUND

Health STEPS: GROUP

"Eat less and exercise more? That's the most ridiculous fad diet I've heard of yet!"

Health STEPS: Attendance

- **Do not have to commit to weekly attendance**
- **Some participants see it as an important part of their weekly schedule.**

- **August, 2012-July, 2013**
 - **Range of 4-10**
 - **Mean Attendance of 7 (7.44)**

Health STEPS: Other Benefits

HEALTH STEPS:

Individual Success Stories

Tobacco Freedom

Tobacco Freedom Group

Tobacco Freedom: Groups

GOAL SETTING

S

SPECIFIC

M

MEASURABLE

A

ATTAINABLE

R

RELEVANT

T

TIME-BOUND

**“I’m looking over the agenda for our
Wellness Workshop. You forgot to
schedule cigarette breaks!”**

Tobacco Freedom: More Strategies

Tobacco Freedom-Results

- **All participants reduced for a period of time**
- **Range was 20%-83%**
- **There are physical and financial benefits**
- **Need to attach NRT(nicotine replacement therapy) with behavioural techniques**

Community Fitness

The doctor said he needed more activity. So I hide his T.V. remote three times a week.

Planning for Success

- ❑ **Secure a location with easy access**
- ❑ **Remove/reduce financial barriers**
- ❑ **Ensure participants have appropriate attire**
- ❑ **Set individual goals for attendance and participation**
- ❑ **Promote a positive and supportive atmosphere**

Community Fitness

Community Fitness

Community Fitness

Community Nutrition-Pilot Project

Community Nutrition

Community Nutrition

Take Home Points

- ❑ **We do not believe in “modules”.**
- ❑ **Material needs to be at a level where participants can understand.**
- ❑ **You must work in small steps, and use repetition.**
- ❑ **There is hope.**
- ❑ **You must empower participants; they are in control of what they want to do.**
- ❑ **Community facilities are a great place for participants to work on their wellness goals.**

Conclusion

Barb

bcortens@hsc.mb.ca

Nola

napsit@hsc.mb.ca

A hand-drawn graphic of the letters 'Q&A' in a bold, blue, hatched font. The letters are drawn on a piece of white paper with light blue horizontal lines and a vertical red margin line on the left. The 'Q' has a thick, rounded tail. The ampersand is stylized with a loop. The 'A' is blocky with a small triangle cut out of its center.

You have

Questions

We have

Answers