


SPINE HEALTH AND WORKPLACE PAIN PREVENTION

Franco Calabrese, PT, DPT

TODAY'S AGENDA

- ∞ Sitting related complaints
- ∞ Sitting posture tips
- ∞ Workplace set-up
- ∞ Sitting fatigue prevention
- ∞ Benefits of physical therapy

HOW DO YOU FEEL WHEN YOU SIT ALL DAY?

- ∞ Tired
- ∞ Restless
- ∞ Sore
- ∞ Uncomfortable
- ∞ Anxious


SITTING RELATED COMPLAINTS


- ∞ Headaches
- ∞ Stiff neck
- ∞ Sore shoulders
- ∞ Low back pain
- ∞ Tired hands/wrist/fingers


WHAT DO I DO NOW?


- ∞ Proper workstation setup
- ∞ Keep moving
- ∞ Consistency is key
- ∞ Be patient, changes take time

CORRECT SITTING POSTURE


CORRECT STANDING POSTURE

- ✓ Shoulders relaxed
- ✓ Straight back
- ✓ Pelvis in neutral alignment
- ✓ Circulation in legs
- ✓ Hip, knee and ankle joints aligned with gravity line


KEEP IT SIMPLE

- ∞ Change positions
- ∞ Move often and frequently

THE BODY CRAVES AND NEEDS MOVEMENT

GET UP AND MOVE

Staying in one place can lead to:


- ∞ Muscle tightness
- ∞ Joint stiffness
- ∞ Decreased blood flow

EXERCISES AT YOUR DESK

- ∞ Chin tucks
- ∞ Shoulder rolls
- ∞ Shoulder blade pinches
- ∞ Mini squats
- ∞ Leg extensions
- ∞ Heel raises


CHIN TUCKS

Slowly move your chin toward your chest (giving yourself a double chin) so that your ears are in line with your shoulder


SHOULDER ROLLS


Roll your shoulders back and down, avoid overextending your mid back


SHOULDER BLADE PINCHES

Squeeze your shoulder blades together (hold for 3 seconds) and relax.


Avoid shrugging while performing this movement.


MINI SQUATS


From a standing position, sit back. Focus on driving your hips back, keeping your chest up.

Avoid letting your knees bend too far forward over your toes.


HEEL RAISE

With your feet flat on the ground, lift your heels up (hold for 3 seconds) and repeat.


WHAT IS GOOD POSTURE?


RECAP

- ∞ There are ways to make your workstation better
- ∞ Don't stay in on position for too long
- ∞ Keep moving
- ∞ Stay consistent with exercise
- ∞ Be patient but proactive

DO I NEED PHYSICAL THERAPY?

- ∞ Pain (acute vs. chronic)
- ∞ Exercise plateaus
- ∞ Returning to your desired activity
- ∞ Instilling confidence for pain-free movement
- ∞ Education on optimizing your body's potential

REACT PHYSICAL THERAPY

- ∞ Whole body approach to treatment
- ∞ Dedicated one-on-one time with a physical therapist
- ∞ Constant assessment and reassessment
- ∞ Home exercise program, mobility and strengthening


REACT PHYSICAL THERAPY

- ∞ We offer complimentary pain & injury screens
- ∞ A referral from a physician is not required to start treatment

River North location: 300 W. Ontario

For questions or scheduling call 312-643-1104
or email RiverNorth@bereact.com


Franco Calabrese, PT, DPT
300 W. Ontario
Chicago, IL
fcalabrese@bereact.com

312-643-1104
www.bereact.com


WEST LOOP 312-243-9350 | 225 S Sangamon St.

DEERFIELD 312-720-6784 | 710 Robert York Ave.

LINCOLN PARK 312-380-1822 | 1520 N Dayton St.

LAKESHORE EAST 312-929-3646 | 333 E Benton Pl.

WILMETTE 312-835-3117 | 1215 Washington Ave.

RIVER NORTH 312-643-1104 | 300 W Ontario St.

Find out more at bereact.com

 ReactPhysicalTherapy  @BeReact  ReactPT

react

PHYSICAL THERAPY