

bromley by bow centre

Addressing Health Inequalities in Tower Hamlets East London

Ms Vanessa Barker
Social and Therapeutic Horticulture Project Manager

Miss Soraya El-Khazen
Fresh Start Project Manager

Bromley by Bow Centre

- Twenty-five years' experience of supporting local people.
- Integrated approach.
- Unified service delivery.

Where we are

- London Borough of Tower Hamlets
- One of the poorest and most densely populated boroughs in the country
- 43% Bangladeshi; 37% White
- 89 Languages spoken
- High levels of drug and alcohol misuse, crime, violence and anti-social behaviour

pollen
people **Life** Landscape nature

- Social and therapeutic horticulture project for adults experiencing mental distress.
- 1 in 6 adults experience mental illness at any one time in Tower Hamlets.
- Admission rates for mental health problems are 80-90% higher in Tower Hamlets than the expected mental health rates for the rest of the country.

Pollen works closely with NHS Primary Care Trusts, Community Mental Health Teams, Health professionals and other voluntary and independent services for referrals into the project.

People can also self refer.

Pollen endeavours to halt the progression from mental distress to mental illness by promoting the restorative benefits of growing and increased activity through horticulture.

Pollen members are encouraged to use the wider services and support of the Centre, as are all Bromley by Bow projects, such as:

- Employment advice,
- Welfare and benefits advice
- Vocational courses (NVQ)
- *ESOL and Literacy classes*
- Legal advice
- Children's Centre
- Landscape related art projects
– Pottery, Graphic Design

Pollen is a registered “Green Gym”.

In order to further support our members, we offer one-to-one motivational coaching to encourage members to aspire to their personal goals and achieve success.

We believe that our model of integrated working helps to reduce the stigma attached to mental health thereby building the confidence and self-esteem of our members, helping them to lead fulfilling lives.

Fresh Start

- Weight management programme for Tower Hamlets residents with a BMI $>25\text{kg}/\text{m}^2$ and over 18 years old.
- Objective: improve long-term health and wellbeing of beneficiaries using a “whole body” approach.
- Tailored dietary, exercise and motivational coaching to develop and sustain good health behaviours.

Health Statistics

- Health of the community is poor with a high incidence of chronic health problems.
- Diabetes, COPD and cardiovascular disease most prevalent. Obesity is a high risk factor for these diseases.
- 10% of patients attending the GP Practice have a BMI>30kg/m².
- Lowest “5-a-day” rates in Tower Hamlets with 90% of Bangladeshi community suffering from Iron or Vitamin D deficiency.
- 30% of Tower Hamlets residents take no exercise, levels of activity particularly low in Bangladeshi community.

Programme Content

Week	Content
1	Introduction to Fresh Start Programme
2	Basic nutrition (e.g. portion size, 5-a-day, food triangle)
3	Exercise – Setting individual programmes
4	Life coaching - Target setting (SMART)
5	Cooking – Quick and healthy lunch ideas
6	Food labelling – Supermarket visit
7	Life coaching – Progress to date, behaviour change
8	Cooking – Multi-cultural cuisine
9	Exercise – How to exercise at home, incorporating exercise into daily life
10	Cooking - How to get 5-a-day into your diet
11	Life Coaching – Setting longer term goals and coping mechanisms
12	Check out

Fresh Start Results

Gender	81% female
Age	23% aged 45-54 years old
Ethnicity	43% Bangladeshi and 28% White British
Disability	22% disability affecting mobility
Co-morbidities	27% with arthritis and 18% with high blood pressure
Employment Status	52% unemployed and 23% in full or part time employment
Weight	Average starting weight – 85kg Average weight improvement – 3.5kg
BMI	Average starting BMI – 33 Average final BMI - 31
Heart Rate	Average starting heart rate – 82bpm Average heart rate improvement - 5bpm (reduction)
Waist	Average starting waist measurement – 107cm Average waist improvement – 4.7cm
Wellness	Average starting wellness score – 41 Average final wellness score – 52

Conclusion

The Bromley by Bow Centre acts to reduce poverty in a spectrum of ways.

“Give people the tools, not financial handouts.”

Tools to improve: education;
: physical and mental health;
: motivation for personal development.

The Centre actively encourages and supports the growth of an individual bringing them out of poverty and social exclusion.

bromley by bow centre

bromley by bow centre
www.bbbsc.org.uk