

Take a Stand to Prevent Falls

Photo courtesy of Ambro at freedigitalphotos.net

Falls Prevention Presentation
Developed by AOTA and
AGPT, a component of APTA

Are falls preventable?

Image courtesy of anarres at opencart.org

YES!

Falls are largely
preventable!
Come learn how.

Today's Discussion

- ▶ Definition of a fall
- ▶ Fear of falling
- ▶ Risk factors for falling
- ▶ Action steps to reduce YOUR fall risk

Image courtesy of Stuart Miles at freedigitalphotos.net

What is a fall?

- ▶ Landing on the ground or some other lower surface when you didn't intend to be there
- ▶ Includes slips, trips, etc.

Image courtesy of Michael Heiss at flicker.com

Image courtesy of Michael Heiss at flicker.com

Have you had a fall?

- ▶ Have you had a fall in the past year?
- ▶ Were you hurt?
- ▶ Do you worry about falling?
- ▶ Do you feel unsteady when standing or walking?

Do you limit activities?

- **Fear of Falling** is a lasting concern about falling that may cause a person to stop doing activities s/he remains able to do.

Tinetti & Powell, 1993

Image courtesy of Dr. Joseph Valks at freedigitalphotos.net

Why does a fear of falling matter?

- May stop you from activities
- Legs weaken with inactivity
- Inactivity leads to falls
- May make the person feel alone
- May cause depression

Photo courtesy of africa at freedigitalphotos.net

Boyd & Stevens, 2009; Donoghue, Cronin, Savva, O'Reagan, & Kenny, 2013; Painter et al., 2012

Types of Fall Risk Factors

Most falls result from a number of risk factors:

- ▶ **Physical risk factors:** Changes in your body that increase your risk for a fall
- ▶ **Behavioral risk factors:** Things we do or don't do that increase our fall risk
- ▶ **Environmental risk factors:** Hazards in our home or community

CDC, 2014c

Risk Factors

You CAN change

- ▶ Physical inactivity
- ▶ Home environment
- ▶ Vision
- ▶ Medication Use
- ▶ Fear of falling
- ▶ Social isolation
- ▶ Weakness
- ▶ Improper use of assistive devices

You CAN'T change

- ▶ Age
- ▶ Gender
- ▶ Ethnic background

What can YOU do to prevent falls?

- ▶ Exercise to improve you balance and strength
- ▶ Have your doctor or pharmacist review your medicines
- ▶ Have your vision checked
- ▶ Make your home safer

CDC, 2014d

Exercise Recommendations

Photo courtesy of the National Council on Aging

- ▶ Talk to your doctor before starting an exercise program
- ▶ Begin with PT or fall prevention classes
- ▶ Be sure classes are for *your* age group or ability level
- ▶ Stick with it!

Home Safety Evaluation

- ▶ Identify and eliminate fall hazards in your home and community
- ▶ *Check for Safety* Brochure in CDC's STEADI Toolkit
- ▶ An occupational therapist can help identify safety issues and solutions

CDC, n.d.

CDC, 2014a

Medications and Falls Risk

- Side effects may make you dizzy
- Medication changes can increase fall risk
- Use one pharmacy
- Review your medications each year
- Be sure you can read your labels

Image courtesy of Victor Habbick at freedigitalphotos.net

Vision and Falls Risk

Image courtesy of ponsulak at freedigitalphotos.net

- Having annual eye exams after age 50 can help identify vision problems.
- Wearing multifocal lenses may blur or distort your vision looking down.
- Removing cataract(s) may reduce fall risk.

AGS & BGS, 2010

Blood Pressure and Fall Risk

- ▶ Check your blood pressure regularly.
- ▶ If you get dizzy when you stand up, see your doctor and have your “sit to stand” blood pressure checked.
- ▶ Some blood pressure medications increase fall risk; speak with your doctor.

AGS/BGS, 2010; Panel on Prevention, 2011

CDC, 2014b

Chronic Conditions May Contribute to Your Fall Risk

- ▶ Diabetes
- ▶ Arthritis
- ▶ Stroke
- ▶ Multiple Sclerosis (MS)
- ▶ Parkinson's Disease
- ▶ Chronic Pain
- ▶ Depression
- ▶ Chronic Obstructive Pulmonary Disease (COPD)

AGS & BGS, 2010; Panel on Prevention, 2011

Risk of Falling May Increase

- Change in your medications
- Illness or infection
- Pain
- Lack of sleep
- Being sad or worried
- Reduced activity level
- Move to new home
- Change in use of cane or walker

Image courtesy of Stuart Miles at freedigitalphotos.net

Start Small

Choose one risk factor to address

- **Pharmacist & Doctor** — review medications for side effects that may cause you to fall
- **Occupational Therapist** — home assessment and recommendations to make your home safer
- **Physical Therapist** — help with physical activity, balance, strength, and moving safely

After a Fall Occurs ...

- ▶ Check for injury.
- ▶ Call for help, if needed.
- ▶ Seek medical attention right away if you might have hit your head.
- ▶ Call your doctor.
- ▶ Check for safety hazards.
- ▶ Learn how to get up safely.

Photo courtesy of Ventrilock at freedigitalphotos.net

Evidence-Based Fall Prevention Programs

Otago Exercise Program (OEP)

- ▶ Done one-to-one with a trained PT and is delivered as part of a complete PT program
- ▶ Includes exercise and walking program designed for you
- ▶ If you or your physician feel you should begin with PT, be sure your PT includes the OEP
- ▶ Great start for later Stepping On[®] (SO) program

Photo courtesy of the National Council on Aging

Matter of Balance

- ▶ Eight weekly 2-hour sessions including peer group discussion, exercise, education, and some behavior modification
- ▶ All exercises can be done in sitting or supported standing
- ▶ Excellent for people who are fearful of falling
- ▶ Great start for later Stepping On
- ▶ Visit <http://www.mainehealth.org/mob>

Photo Courtesy of the National Council on Aging

Stepping On[®] (SO)

- ▶ Seven weekly 2-hour classes including peer discussion, exercise, expert lectures
- ▶ Great follow-up to Otago (OEP)
- ▶ SO classes include standing exercises that are done by a chair independently
- ▶ You should feel safe standing and walking independently before you begin SO
- ▶ Visit <https://wihealthyaging.org/stepping-on>

Tai Chi

Courtesy of the National Council on Aging

- ▶ Fantastic program for ongoing fitness and balance training
- ▶ Does not include educational component
- ▶ Classes are usually ongoing and not limited to certain weeks
- ▶ Participants should be able to stand on one leg for 5 seconds

Finding Evidence-Based Falls Prevention Programs

- ▶ Local Senior Center
- ▶ Area Agency on Aging
www.eldercare.gov or
1-800-677-1116
- ▶ Hospitals or health clinics
- ▶ YMCA for programs like Tai Chi

Photo courtesy of the National Council on Aging

REMEMBER

Move More!

Evidence-Based Resources

▶ National Council on Aging

- Provides information on evidence-based falls prevention programs, state falls prevention coalitions, consumer material and the 2015 Falls Free® National Action Plan
- <https://www.ncoa.org/healthy-aging/falls-prevention/falls-prevention-programs-for-older-adults/>

▶ Falls Free® Initiative

- Provides resources and evidence-based practice to reduce fall-related injuries and death among older adults
- <http://www.ncoa.org/improve-health/center-for-healthy-aging/falls-prevention/falls-free-initiative.html>

Thank You for Coming!

This PowerPoint presentation was developed by Jane Painter-Patton, EdD, OTR/L, FAOTA, Professor, East Carolina University and Mindy Oxman Renfro, PT, PhD, DPT, University of Montana, with assistance from AOTA staff Karen Smith, OT/L, CAPS.

References

- American Geriatrics Society & British Geriatrics Society (AGS & BGS). (2010). *Clinical practice guideline: Prevention of falls in older persons*. New York: American Geriatrics Society.
- Boyd, R., & Stevens, J. A. (2009). Falls and fear of falling: Burden, beliefs and behaviours. *Age and Ageing*, 38, 423–428. Retrieved from <http://dx.doi.org/10.1093/ageing/afp053>
- Centers for Disease Control and Prevention (CDC). (n.d.). *Fall prevention patient referral form*. Retrieved from http://www.cdc.gov/steady/pdf/fall_prevention_patient_referral_form-a.pdf
- Centers for Disease Control and Prevention (CDC). (2014a). *Check for safety* (brochure). Retrieved from http://www.cdc.gov/steady/pdf/check_for_safety_brochure-a.pdf
- Centers for Disease Control and Prevention (CDC). (2014b). *Postural hypotension: What it is and how to manage it* (brochure). Retrieved from http://www.cdc.gov/homeandrecreationalafety/pdf/steady-2015.04/Postural_Hypotension-a.pdf
- Centers for Disease Control and Prevention (CDC). (2014c). *Stay independent* (brochure). Retrieved from http://www.cdc.gov/homeandrecreationalafety/pdf/steady-2015.04/Stay_Independent_brochure-a.pdf

References

- Centers for Disease Control and Prevention (CDC). (2014d). *What you can do to prevent falls* (brochure). Retrieved from http://www.cdc.gov/HomeandRecreationalSafety/pubs/English/brochure_Eng_desktop-a.pdf
- Donoghue, O. A., Cronin, H., Savva, G. M., O'Reagan, C., & Kenny, R. A. (2013). Effects of fear of falling and activity restriction on normal and dual task walking in community dwelling older adults. *Gain & Posture, 38*, 120-124.
- Painter, J. A., Allison, L., Dhingra, P., Daughtery, J., Cogdill, K., & Trujillo, L. G. (2012). Fear of falling and its relationship with anxiety depression, and activity engagement among community-dwelling older adults. *American Journal of Occupational Therapy, 66*, 169-176.
- Panel on Prevention. (2011). Summary of the updated AGS/BGS clinical practice guideline for prevention of falls in older persons. *Journal of the American Geriatrics Society, 59*, 148-157.
- Tinetti, M. E., & Powell L. (1993). Fear of falling and low self-efficacy: A case of dependence in elderly persons. *Journal of Gerontology, 48*, 35-38.

Resources

Ambrose, A. F., Paul, G., & Hausdorff, J. M. (2013). Risk factors for falls among older adults: A review of the literature. *Maturitas*, 75, 51-61.

Centers for Disease Control and Prevention (CDC). (2014). Falls among older adults: An overview. Retrieved from <http://www.cdc.gov/HomeandRecreationalSafety/Falls/adultfalls.html>

Grundstrom, A. C., Guse, C. E., & Layde, P. M. (2012). Risk factors for falls and fall-related injuries in adults 85 years of age and older. *Archives of Gerontology and Geriatrics*, 54, 421-428. doi:10.1016/j.archger.2011/06.008

Kalyani, R. R., Stein, B., Valiyil, R., Manno, R., Maynard, J. W., & Crews, D. C. (2010). Vitamin D treatment for the prevention of falls in older adults: Systematic review and meta-analysis. *Journal of the American Geriatrics Society*, 58, 1299–1310. doi:10.1111/j.1532-5415.2010.02949.x

Liam, P., & Kaye, N. (2006). *Tai chi for beginners and the 24 forms*. Louisville, KY: Four Colour Imports.

Nye, A. (2012). *Preventing Medication-related falls*. Presentation at the Emergency Care Conference, Greenville, NC.

Resources

Shumway-Cook, A., Brauer, S., & Woollacott, M. (2000). Predicting the probability for falls in community-dwelling older adults using the Timed Up & Go Test. *Physical Therapy, 80*, 896-903.

Stevens, J. A. (2010). CDC compendium of effective fall interventions: What works for community-dwelling older adults (2nd ed.). Retrieved from <http://www.cdc.gov/homeandrecreationalafety/Falls/compendium.html>

Stevens, J. A., & Rudd, R. A. (2014). Circumstances and contributing causes of fall deaths among person aged 65 and older: United States, 2010. *Journal of the American Geriatrics Society, 62*, 470-475. doi:10.1111/jgs.12702

Tinetti, M., Richman, D., & Powell, L. (1990). Falls efficacy as a measure of fear of falling. *Journal of Gerontology, 45*, 239-243.

World Health Organization. (2010). *Falls* (Fact Sheet N. 344). Retrieved from <http://www.who.int/mediacentre/factsheets/fs344/en/index.html>