Chronic Disease Group Exercise Guide for Physicians 2013-2014

	IHA and Joint IHA/ City of Kamloops Programs

· Direct Physician Referral Required

	DIAGNOSIS
	PROGRAM
	PROGRAM DETAILS
	CONTACT

	Cardiovascular / Metabolic/ Mental Health *
	Diabetes Education

· Designed for those with pre-diabetes or newly diagnosed Type 2 Diabetes currently managed with lifestyle or Metformin only
	SWEET MOVES

Diabetes Education Program IHA

	· No cost

· 4 week evening class

· Diabetes and lifestyle education with supervised exercise at a beginner level.
	Diabetes Education

250 314-2457

	
	Primary

Prevention

· Stable Hypertension

· Stable Diabetes

· Dyslipidemia

· Metabolic Syndrome
· Mild- Moderate Depression and/or Anxiety*
	ON TRACK

(Joint IHA/City)

* For participants without cardiovascular disease*

	· Group Exercise and Information Sessions

· Track Walking Program offered over 3 Months

· Additional focus on Strength Training and Exercise Goal Setting

· Supervised by ACSM Exercise Specialists

· Cost = $40.00+ GST
	,

 VIP

250 314-2727

	
	Primary

Prevention

· Challenging cardiovascular risk profile
· 2 or more risk factors
	VASCULAR IMPROVEMENT PROGRAM (VIP)

(IHA)

6 months multidisciplinary risk factor reduction clinic
	· 6 months of intensive cardiovascular risk reduction in a group setting

· ON TRACK (see above) is offered as part of the program
	VIP
250 314-2727

	
	Secondary Prevention
· Post MI / Surgery

· Heart Failure

· PAD

· Cardio/Vascular Conditions

· For complete list, please see referral
	VASCULAR IMPROVEMENT PROGRAM (VIP)

(IHA)

One year multidisciplinary risk factor reduction clinic
Cardiac Rehabilitation

	Cardiac Rehabilitation

· 3 Month Exercise and Information Sessions are part of a one-year multidisciplinary program of cardiovascular risk reduction program
· Many exercise options available:
· Indoor Track or Gym Setting
· Aerobic, Strength Training, and Information sessions led and monitored by ACSM Exercise Specialists, Registered Nurses and Physiotherapist
	

	Respiratory
	Respiratory Conditions

· COPD (mild-severe)
· Emphysema
· Chronic Bronchitis
· Bronchiectasis
· Chronic Asthma
· Pulmonary Fibrosis
	LUNG HEALTH PROGRAM

(IHA)

	· Offered twice per week, over 6 weeks

· Exercise and education session focus on aerobic conditioning, upper and lower limb strength training, energy conservation and breathing techniques

· Supervised by Registered Respiratory Therapist, Physiotherapist and ACSM Exercise Specialists
	 Lung Health

250 851-7976

	Visit KeeponMoving.ca for program descriptions and referral forms

	City of Kamloops Programs

· All Participants Register through Activity Guide

	DIAGNOSIS
	PROGRAM
	PROGRAM DETAILS
	CONTACT

	Cancer
	Women with a diagnosis of cancer

	SENSATIONAL SURVIVORS
Physician’s approval is required prior to commencing exercise

Referral Options:

· Physician Referral by prescription pad (given to patient) or
· Sensational Survivors referral form
	· A supportive fitness program for women at any stage of cancer treatment or recovery
· The program is run on a bi-weekly basis
· Individual exercise programs are developed for each participant based on goals and a fitness evaluation
· Especially helpful for those participants wishing to return to work or recreation
· Cost = $115 for 6 week program (subsidy is available to offset cost)
	,

City of Kamloops
Exercise Specialist Coordinator
250 828-3742

	Orthopaedic
	Arthritis

Osteoporosis

Joint Replacement

(pre/post surgery)

	AQUATIC GENTLEFIT

· Physician Referral by prescription pad (given to patient)
	· Gentle Progressive Aquafit program with warm-up and cool-down and safe exercise progressions

· Cost = $30 for 5 week program
	

	
	
	TAKE CHARGE
(Joint Arthritis Society/IHA)
	· Early Intervention/ Education for Osteoarthritis (runs monthly from Sep.-May, 4th Tuesday from 6:30-8:30 pm)

· No cost for this 9 month program
	Arthritis Society

1-866-414-7766
Toll free to register

	Chronic Disease Self Management
	· TCC TRACK PASS

· Cost = approx.. $17/ month
· Track is available for people to work on their independent exercise plans:

· Track Walking

· EZ-line equipment

· Exercise bikes
	TCC front desk

250 828-3655

	
	· Chronic Disease Self-Management Program
The University of Victoria Self-Management Programs:

· no cost

· Provide an overview of living a healthier life with chronic conditions.
· For program schedule: www.coag.uvic.ca/cdsmp
	Call toll free:

1-866-902-3767

	
	· The Arthritis Society Self Management Program
	Arthritis Society

1-866-414-7766

	
	· CDM Exercise Programs for graduates of IHA programs

Cost = approx.. $17/ month includes a TCC Track Pass
And the Beat Goes On (ATBGO)- Ongoing exercise program for graduates of the VIP

Breathe On - Ongoing exercise program for graduates of Lung Health
	City of Kamloops Exercise Specialist
250 828-3742

	
	· Bounce Back: Offers community based self-help strategies to improve the mental health of British Columbians. The project is led by CMHA BC Division and funded by the BC Ministry of Health Services.
	Bounce Back Coach:
Phone number: 250 374 1273

	Visit KeeponMoving.ca for program descriptions and referral forms

This guide may be updated as new programs are developed under the Strategic Health Alliance

Revised Sept 2013–Community Exercise Decision Tree for Physicians. K. Brisco VIP

