

McKesson Readmissions Resource™

FALL PREVENTION RESOURCE GUIDE *Prevent* • *Educate*

This guide has been assembled using the following resources as source material:

Centers for Disease Control and Prevention

https://www.cdc.gov/homeandrecreationalsafety/falls/adultfalls.html

National Council on Aging

https://www.ncoa.org/wp-content/uploads/FallsActionPlan 2015-FINAL.pdf

7 Elements of Successful Fall Prevention Program Implementation

https://www.beckershospitalreview.com/quality/7-elements-of-successful-fall-prevention-program-implementation.html

Effect of Dissemination of Evidence in Reducing Injuries from Falls

http://www.nejm.org/doi/full/10.1056/NEJMoa0801748

Guide Reference

Overview	
The Impact of Falls on the Elderly Falls and Readmissions	
Risk Factors for Falls	\$
Risk Factors for Falls	4

Prevention	
Key Principles for Fall Prevention Products to Aid in Fall Prevention	
Education	
Education Best Practices for Post-Acute Care Clinical Staff	25
	es,

The Impact of Falls on the Elderly

More than one-third of people over the age of 65 fall each year. Many are afraid they will fall a second time. However, older adults who fall once are two to three times more likely to fall again. When a fall occurs, fewer than half notify their healthcare provider.

Even if those adults avoid injury, their fear may cause them to change their daily routine or avoid activities they once enjoyed. Less frequent activity can lead to greater physical weakness, which can increase the chance of falling.

Falls in the post-acute care setting can often result in hospital readmissions. Despite the lack of communication with clinicians, **older adults are seen in the emergency room almost every 13 seconds for fall-related injuries.**

Broken wrists, arms and ankles are common, and hip fractures hospitalize at least 300,000 elderly patients annually. Head injuries can also cause serious problems, especially if these patients are taking certain medications (e.g., blood thinners).

Falls and Readmissions

1 out of 5

falls causes a serious injury (e.g., broken bones or head injury) In 2013, fallrelated health care costs were

\$34B

Annually,

2.8 million

older adults are treated for fall injuries in the ER

Over 800,000

are hospitalized due to these injuries

Falls and Readmissions

According to a study in the *Annals of Internal Medicine*, a multi-component fall prevention program can reduce the risk for falls by as much as thirty percent.

To reduce readmission rates associated with falls, post-acute care providers should focus on an interdisciplinary team approach to safety that emphasizes education and preventive measures like keeping critical supplies and equipment on hand. By doing so, clinicians can ensure quality care is delivered and improve overall patient outcomes.

Risk Factors for Falls

Pay careful attention to conditions that can increase the likelihood of a fall, such as:

Vitamin D deficiency

Difficulty balancing or walking

Use of medicines, including:

- Tranquilizers
- Sedatives
- · Anti-depressants
- · Over-the-counter drugs

Foot pain

Problems with vision

Lower body weakness

Home hazards, such as:

- · Broken or uneven steps
- Throw rugs
- · Cluttered spaces
- Poor lighting

To address falls in older adults, the Centers for Disease Control and Prevention (CDC) created the Stopping Elderly Accidents, Deaths, and Injuries (STEADI) program. STEADI provides guidance to healthcare providers who need to identify and manage elderly patients at risk of falling.

STEADI incorporates three evidence-based recommendations to help reduce falls.

- 1. Screen older adults annually for fall risk.
- 2. **Assess** falls history and physical exam results.
- 3. **Intervene** with effective prevention strategies.

ASSESSMENTS AND/OR INTERVENTIONS	IDENTIFY WHO IN YOUR ORGANIZATION CAN DO THIS	WHAT IT INVOLVES
Screen all older patients for falls Identify modifiable fall risk factors		Have patient complete the <i>Stay Independent</i> brochure, or ask the patient these 3 questions: • Have you fallen in the past year? • Do you feel unsteady when standing or walking? • Do you worry about falling?
Evaluate gait, lower body strength, and balance Address identified deficits		Administer one or more gait, strength, and balance tests: • Timed Up and Go Test (Recommended), Observe and record patient's postural stability, gait, stride length and sway. • 30-Second Chair Stand Test (Optional) • 4-Stage Balance Test (Optional) As needed, refer to a physical therapist (PT), recommend a community exercise, or fall prevention program.

ASSESSMENTS AND/OR INTERVENTIONS	IDENTIFY WHO IN YOUR ORGANIZATION CAN DO THIS	WHAT IT INVOLVES
Conduct focused physical exam Address modifiable and/or treatable risk factors		In addition to a customary medical exam: Assess muscle tone, look for increased tone, and hypertonia (cogwheeling). Screen for cognitive impairment and depression. Examine feet and evaluate footwear. Look for structural abnormalities, deficits in sensation, and proprioception. If needed, refer to podiatrists or pedorthists.
Assess for and manage postural hypotension		Check supine and standing blood pressure using 1-page protocol, <i>Measuring Orthostatic Blood Pressure</i> . Recommend medication changes to reduce hypotension. Monitor patient as he/she makes recommended changes. Counsel patient, and give the brochure, <i>Postural Hypotension: What it is and how to manage it.</i>
Review and manage medications		Stop, switch, or reduce the dose of psychoactive medications when possible. Monitor patient as he/she makes recommended changes.
Increase vitamin D		Recommend a daily vitamin D supplement.

ASSESSMENTS AND/OR INTERVENTIONS	IDENTIFY WHO IN YOUR ORGANIZATION CAN DO THIS	WHAT IT INVOLVES
Assess visual acuity, and optimize vision		Administer brief vision test.Refer to ophthalmologists or optometrists.
Address home safety, and how to reduce fall hazards		 Counsel patient about reducing fall hazards. Give the CDC brochure, Check for Safety. Assess safety and the patient's ability to function in the home.
Educate about what causes falls, and how to prevent them		 Educate patient about fall prevention strategies. Give the CDC brochure, What YOU Can Do to Prevent Falls. Recommend exercise or community fall prevention program.
Identify community exercise and fall prevention programs		 Have staff contact providers of senior services. Identify community exercise and fall prevention programs for seniors. Compile a resource list of available programs.

Consider using a fall risk factors checklist as part of the initial screening and assessment process for older adults to better understand their:

FALL RISK FACTOR IDENTIFIED	PRESENT?	NOTES
FALLS HISTORY		
Any falls in the past year?	☐ Yes ☐ No	
Worries about falling or feels unsteady when standing or walking?	☐ Yes ☐ No	
MEDICAL CONDITIONS		
Problems with heart rate and/or arrhythmia	☐ Yes ☐ No	
Cognitive impairment	☐ Yes ☐ No	
Incontinence	☐ Yes ☐ No	
Depression	☐ Yes ☐ No	
Foot problems	☐ Yes ☐ No	
Other medical problems	☐ Yes ☐ No	

FALL RISK FACTOR IDENTIFIED	PRESENT?	NOTES
MEDICATIONS (PRESCRIPTIONS, OTCs, SUPPLEMENTS)		
Psychoactive medications	☐ Yes ☐ No	
Opioids	☐ Yes ☐ No	
Medications that can cause sedation or confusion	☐ Yes ☐ No	
Medications that can cause hypotension	☐ Yes ☐ No	
GAIT, STRENGTH AND BALANCE		
Timed Up and Go (TUG) Test ≥ 12 seconds	☐ Yes ☐ No	
30-Second Chair Stand Test: Below average score based on age and gender	☐ Yes ☐ No	
4-Stage Balance Test: Full tandem stance <10 seconds	☐ Yes ☐ No	
VISION		
Acuity <20/40 OR no eye exam in >1 year	☐ Yes ☐ No	

FALL RISK FACTOR IDENTIFIED	PRESENT?	NOTES
POSTURAL HYPOTENSION		
A decrease in systolic BP \geq 20 mm Hg, or a diastolic BP of \geq 10 mm Hg, or lightheadedness, or dizziness from lying to standing	☐ Yes ☐ No	
OTHER RISK FACTORS (SPECIFY BELOW)		
	☐ Yes ☐ No	
	☐ Yes ☐ No	
	Yes No	
Any additional comments:		

Many risk factors can be changed or modified to help prevent falls, and in turn, reduce the likelihood of fall-related readmissions. Encourage older adults to:

Review medications with a healthcare provider

Get an eye exam

Perform strength and balance exercises

Create a safer environment

- Get rid of anything that could be a tripping hazard
- Add grab bars to both the inside and outside of a tub or shower, and next to a toilet
- Put railings on both sides of the stairs
- Add lighting or use brighter light bulbs

Bath Benches and Shower Heads					
	Manufacturer	Manufacturer #	Item Description	Packaging	
	McKesson Brands	146-RTL12505	BATH BENCH PREM W/BACK, ARMS, PLSTC FRAME, 400LBS	4/CS	
	McKesson Brands	146-12 <mark>2</mark> 02KD-4	BATH BENCH W/BACK, ALUM FRAME, 400LBS	4/CS	
11 1	McKesson Brands	146-12 <mark>2</mark> 03KD-4	BATH BENCH W/O BACK, ALUM FRAME, 400LBS	4/CS	
1 .	McKesson Brands	146-12 <mark>0</mark> 11KD-2	TRANSFER BENCH W/BACK, ALUM FRAME, 400LBS	2/CS	
	McKesson Brands	146-12037	HAND HELD SHOWER W/DIVERTER VALVE	1 EA/12 CS	
			Canes		
	Manufacturer	Manufacturer #	Item Description	Packaging	
	McKesson Brands	146-RTL10304	CANE, FOLDING, ALUM, BLACK	1 EA/12 CS	
	McKesson Brands	146-RTL10306	CANE, OFFSET, ALUM, BLACK	1 EA/6 CS	
	McKesson Brands	146-10305-6	CANE, OFFSET, HVY DUTY, STEEL, BLACK	1 EA/6 CS	
	McKesson Brands	146-10300-4	CANE, QUAD/LG BASE, ALUM, CHROME	1 EA/4 CS	
	McKesson Brands	146-10301F-4	CANE, QUAD/SM BASE, ALUM, CHROME	1 EA/4 CS	
	McKesson Brands	146-10302-6	CANE, STANDARD, ALUM, CHROME	1 EA/6 CS	

			Commodes	
	Manufacturer	Manufacturer #	Item Description	Packaging
	McKesson Brands	146-11148-4	COMMODE, FOLDING, STL FRAME, 350LBS	1 EA/4 CS
	McKesson Brands	146-11 <mark>105N-4</mark>	COMMODE, NON-FOLDING, STL FRAME, 350LBS	1 EA/4 CS
	McKesson Brands	146-11 <mark>117N-1</mark>	COMMODE, HVY DUTY, FOLDING, 650LBS	1 EA
1 .	McKesson Brands	146-11135-1	COMMODE, HVY DUTY, Non-Folding, DRP ARM, 1000LBS	1 EA
	McKesson Brands	146-RTL12027RA	RAISED TOILET SEAT WIARMS, 300LBS	1 EA
			Crutches	
	Manufacturer	Manufacturer #	Item Description	Packaging
	McKesson Brands	146-10400-8	CRUTCH, ALUM, PSH-BTN ADJ, ADULT, 350LBS	1 PR/8 CS
	McKesson Brands	146-10430-8	CRUTCH, ALUM, QUICK ADJ, ADULT, 300LBS	1 PR/8 CS
E E	McKesson Brands	146-10402-8	CRUTCH, ALUM, PSH-BTN ADJ, TALL ADULT, 350LBS	1 PR/8 CS
	McKesson Brands	146-10432-8	CRUTCH, ALUM, QUICK ADJ, TALL ADULT, 300LBS	1 PR/8 CS
	McKesson Brands	146-10406	CRUTCH, ALUM, PSH-BTN ADJ, HVY DUTY, 500LBS	1 PR/CS

			Exercise Bands	
	Manufacturer	Manufacturer #	Item Description	Packaging
	McKesson Brands	169-5211	BAND, EXERCISE YLW DISP BX 6YDS LTX	1 RL BX/49 RL CS
	McKesson Brands	169-5213	BAND, EXERCISE GRN DISP BX 6YDS LTX	1 RL BX/49 RL CS
	McKesson Brands	169 <mark>-</mark> 5214	BAND, EXERCISE BLU DISP BX 6YDS LTX	1 RL BX/49 RL CS
Cartin Service And	McKesson Brands	169-5221	BAND, EXERCISE YLW DISP BX 50YDS LTX	1 RL BX/9 RL CS
	McKesson Brands	169-5222	BAND, EXERCISE RED DISP BX 50YDS LTX	1 RL BX/9 RL CS
	McKesson Brands	169-5223	BAND, EXERCISE GRN DISP BX 50YDS LTX	1 RL BX/9 RL CS
	McKesson Brands	169-5224	BAND, EXERCISE BLU DISP BX 50YDS LTX	1 RL BX/9 RL CS
	McKesson Brands	169-5631	BAND, EXERCISE YLW DISP BX 25YDS LF	1 RL BX/9 RL CS
	McKesson Brands	169-5632	BAND, EXERCISE RED DISP BX 25YDS LF	1 RL BX/9 RL CS
	McKesson Brands	169-5633	BAND, EXERCISE GRN DISP BX 25YDS LF	1 RL BX/9 RL CS
	McKesson Brands	169-5634	BAND, EXERCISE BLU DISP BX 25YDS LF	1 RL BX/9 RL CS

Grab Bars					
	Manufacturer	Manufacturer #	Item Description	Packaging	
	McKesson Brands	146-RTL12012	GRAB BAR, 12", MOUNT, WHT PWDR COATED	3 EA/CS	
	McKesson Brands	146-12016-3	GRAB BAR, 16", MOUNT, WHT PWDR COATED	3 EA/CS	
	McKesson Brands	146-RTL12018	GRAB BAR, 18", MOUNT, WHT PWDR COATED	3 EA/CS	
	McKesson Brands	146-12024-3	GRAB BAR, 24", MOUNT, WHT PWDR COATED	3 EA/CS	
	McKesson Brands	146-12036	TUB GRAB BAR, 14.5", CLAMP, WHT PWDR COATED	6 EA/CS	

Lifts and Slings					
Manufacturer	Manufacturer #	Item Description	Packaging		
McKesson Brand	ds 146- <mark>1</mark> 3242	PATIENT LIFT, BATT-PWR, 450LBS	1 EA		
McKesson Brand	ds 146- <mark>1</mark> 3245	PATIENT LIFT, BATT-PWR, HVY DUTY, 600LBS	1 EA		
McKesson Brand	ds 146-1 <mark>3</mark> 023SV	PATIENT LIFT, HYDRAULIC, MANUAL, 450LBS	1 EA		
McKesson Brand	ds 146-1 <mark>3222M</mark>	PATIENT LIFT SLING, FULL BODY, SOLID, M, 600LBS	12 EA/CS		
McKesson Brand	ds 146-13222L	PATIENT LIFT SLING, FULL BODY, SOLID, L, 600LBS	12 EA/CS		
McKesson Brand	ds 146-13224XL	PATIENT LIFT SLING, FULL BODY, SOLID, XL, 600LBS	12 EA/CS		
McKesson Brand	ds 146-13223M	PATIENT LIFT SLING, FULL BODY, MESH, M, 600LBS	12 EA/CS		
McKesson Brand	ds 146-13223L	PATIENT LIFT SLING, FULL BODY, MESH, L, 600LBS	12 EA/CS		
McKesson Brand	ds 146-13221M	PATIENT LIFT SLING, FULL BODY, COMMODE, MESH, M, 600LBS	12 EA/CS		
McKesson Brand	ds 146-13224XL	PATIENT LIFT SLING, FULL BODY, SOLID, XL, 600LB	12 EA/CS		
Mangar	MPCA060400	CAMEL PATIENT LIFT SYSTEM WITH AIRFLO 24 COMPRESSOR	1 EA		
Mangar	HKA0050	CAMEL PATIENT LIFT SYSTEM, W/O COMPRESSOR	1 EA		
Mangar	MPCA070400	ELK PATIENT LIFT SYSTEM WITH AIRFLO 24 COMPRESSOR	1 EA		
Mangar	HEA0033	ELK PATIENT LIFT SYSTEM, W/O COMPRESSOR	1 EA		

			Mats	
	Manufacturer	Manufacturer #	Item Description	Packaging
	Veriflex	109052-01	VERIFLEX MAT; STARTER KIT; GRAY- MIXED CASE	1 EA
	Veriflex	109028-01	VERIFLEX MAT; SQUARE; GRAY- CASE OF 16	1 EA
	Veriflex	109030-01	VERIFLEX MAT; 1- BEVELED EDGE; GRAY- CASE OF 16	1 EA
	Veriflex	109041-01	VERIFLEX MAT; CORNER BEVELED EDGE; GRAY- CASE OF 16	1 EA
	Arrowhead	P-1073 <mark>5</mark> 0-24-01	MAT, FALL BESIDE FLATMAT WARMGREY 72"X24W"	1 EA
	Arrowhead	P-107350-24-05	MAT, FALL BESIDE FLATMAT WND PATTERN COOL GREY 72"X24"	1 EA
	Arrowhead	P-107350-24-06	MAT, FALL BESIDE FLATMAT BURGUNDY 72"X24"	1 EA
	Arrowhead	P-107350-24-07	MAT, FALL BESIDE FLATMAT BLU WOVN PATTERN 72"X24"	1 EA
	Arrowhead	P-107350-36-05	MAT, FALL BEDSIDE FLATMAT WOVNPATTERN COOL GREY 36"W D/S	1 EA
	Arrowhead	P-107350-36-05	MAT, FALL BEDSIDE FLATMAT WOVNPATTERN COOL GREY 36"W D/S	1 EA
	Arrowhead	P-107350-36-06	MAT, FALL BESIDE FLATMAT BURGUNDY 36"W D/S	1 EA
	Arrowhead	P-107350-36-07	MAT, FALL BEDSIDE FLATMAT BLUE36"W D/S	1 EA

Mattress					
	Manufacturer	Manufacturer #	Item Description	Packaging	
	McKesson Brands	146- <mark>1</mark> 5006	MATTRESS, INNER SPRING 36"X80"	1 EA	
			Reachers		
'	Manufacturer	Manufacturer #	Item Description	Packaging	
	McKesson Brands	146-RTL5020	HAND-HELD REACHER, 26.5"	1 EA/6 BX, 10 BX/CS	
	McKesson Brands	146-RTL5021	HAND-HELD REACHER, 32"	1 EA/6 BX, 10 BX/CS	
	McKesson Brands	146-RTL5022	HAND-HELD REACHER, FOLDING, 26.5"	1 EA/6 BX, 10 BX/CS	

			Rollators		
	Manufacturer	Manufacturer #	Item Description	Packaging	
F	McKesson Brands	146-R726BK	ROLLATOR, LTWT, FOLDING, ALUM, W/6" WHLS, BLACK, 300LBS	1 EA	
	McKesson Brands	146-R726SL	ROLLATOR, LTWT, FOLDING, ALUM, W/6" WHLS, SILVER, 300LBS	1 EA	
	McKesson Brands	146-10 <mark>2</mark> 57BL-1	ROLLATOR, DURA, FOLDING, STEEL, W/7.5" WHLS, BLUE, 300LBS	1 EA	
	McKesson Brands	146-10 <mark>2</mark> 16BL-1	ROLLATOR, HVY DUTY, FOLDING, STEEL, W/8" WHLS, BLUE, 400LBS	1 EA	
	Transport Chair				
11	Manufacturer	Manufacturer #	Item Description	Packaging	
	McKesson Brands	146-TR39E-SV	CHAIR, TRANSPORT, STEEL, SILVER, 19", 250LBS	1 EA	
	McKesson Brands	146-ATC19-BL	CHAIR, TRANSPORT, ALUM, BLUE 19" 300LBS	1 EA	

			Walkers	
	Manufacturer	Manufacturer #	Item Description	Packaging
	McKesson Brands	146-1 <mark>0210-4</mark>	WALKER, FOLDING, ALUM, W/5" WHLS, ADULT, 350LBS	4 EA/CS
	McKesson Brands	146-10200-4	WALKER, FOLDING, ALUM, W/O WHLS, ADULT, 350LBS	4 EA/CS
	McKesson Brands	146-10210-1	WALKER, FOLDING, ALUM, W/5" WHLS, ADULT, 350LBS	1 EA/CS
	McKesson Brands	146-10211-4	WALKER, FOLDING, ALUM, W/5" WHLS, JUNIOR, 350LBS	4 EA/CS
	McKesson Brands	146-10201-4	WALKER, FOLDING, ALUM, W/O WHLS, JUNIOR, 350LBS	4 EA/CS
	McKesson Brands	146-10220-2WW	WALKER, FOLDING, STEEL, W/5" WHLS, HVY DUTY, ADULT, 500LBS	2 EA/CS
	McKesson Brands	146-10220-2	WALKER, FOLDING, STEEL, W/O WHLS, HVY DUTY, ADULT, 700LBS	2 EA/CS
	McKesson Brands	146-10109	WALKER WHEELS, UNIVERSAL, 5"	25 PR/CS

Wheelchairs					
	Manufacturer	Manufacturer #	Item Description	Packaging	
	McKesson Brands	146-SSP216DDA-SF	WHEELCHAIR, 16", DDA, SF, 250LBS	1 EA	
	McKesson Brands	146-SSP216DDA- ELR	WHEELCHAIR, 16", DDA, ELR, 250LBS	1 EA	
	McKesson Brands	146-SSP218FA-SF	WHEELCHAIR, 18", FIXED ARM, SF, 300LBS	1 EA	
	McKesson Brands	146-SSP218FA-ELR	WHEELCHAIR, 18", FIXED ARM, ELR, 300LBS	1 EA	
	McKesson Brands	146-SSP218DDA-SF	WHEELCHAIR, 18", DDA, SF, 300LBS	1 EA	
	McKesson Brands	146-SSP218DDA- ELR	WHEELCHAIR, 18", DDA, ELR, 300LBS	1 EA	
	McKesson Brands	146-SSP220DDA-SF	WHEELCHAIR, 20", DDA, SF, 350LBS	1 EA	
	McKesson Brands	146-SSP220DDA- ELR	WHEELCHAIR, 20", DDA, ELR, 350LBS	1 EA	
	McKesson Brands	146-STD22ECDDA- SF	WHEELCHAIR, 22", HVY DUTY, DUAL CRSS BRACE, DDA, SF, 450LBS	1 EA	
	McKesson Brands	146-STD22ECDDA- ELR	WHEELCHAIR, 22", HVY DUTY, DUAL CRSS BRACE, DDA, ELR, 450LBS	1 EA	

			Wheelchairs	
	Manufacturer	Manufacturer #	Item Description	Packaging
	McKesson Brands	146-K316DDA-SF	WHEELCHAIR, 16", LTWT, DDA, SF, 300LBS	1 EA
	McKesson Brands	146-K316DDA-ELR	WHEELCHAIR, 16", LTWT, DDA, ELR,300LBS	1 EA
	McKesson Brands	146-K318DDA-SF	WHEELCHAIR, 18", LTWT, DDA, SF, 300LBS	1 EA
	McKesson Brands	146-K318DDA-ELR	WHEELCHAIR, 18", LTWT, DDA, ELR, 300LBS	1 EA
	McKesson Brands	146-K320DDA-SF	WHEELCHAIR, 20", LTWT, DDA, SF, 300LBS	1 EA
	McKesson Brands	146-K320DDA-ELR	WHEELCHAIR, 20", LTWT, DDA, ELR, 300LBS	1 EA
	McKesson Brands	146-STD24ECDDA-SF	WHEELCHAIR, 24", HVY DUTY, DUAL CRSS BRACE, DDA, SF, 450LBS	1 EA
	McKesson Brands	146-STD24ECDDA-ELR	WHEELCHAIR, 24", HVY DUTY, DUAL CRSS BRACE, DDA, ELR, 450LBS	1 EA
	McKesson Brands	146-SSP18RBDDA	WHEELCHIAR, 18", RECLINING, SIN AXL, DDA, ELR, 300LBS	1 EA
	McKesson Brands	146-SSP20RBDDA	WHEELCHIAR, 20", RECLINING, SIN AXL, DDA, ELR, 300LBS	1 EA

Visit **mms.mckesson.com** to order products.

Best Practices for Post-Acute Care Clinical Staff

Clinicians in the post-acute care setting should work together to mitigate falls. Promoting an interdisciplinary approach – one that includes staff with direct care and administrative functions – is key to a successful fall prevention program that reduces hazards for high-risk elderly patients.

An interdisciplinary team should possess strong problemsolving skills, understand root cause analysis, and make clear, actionable decisions that can lead to quality outcomes.

Team members can become "Fall Champions", who identify and analyze potential or actual hazards and determine best methods to implement interventions. They should evaluate and monitor the interventions for effectiveness and update a patient's plan of care, as necessary.

Best Practices for Post-Acute Care Clinical Staff

Additional best practices include:

Hourly rounding to check on at-risk patients; do not leave them alone

Assessment of pain

Assessment of mental status

Older adults residing in long term care facilities often have less sun exposure, resulting in lower Vitamin D levels. Since it can be difficult to get this nutrient through diet, a Vitamin D supplement can be given to improve calcium intake and prevent osteoporosis and sarcopenia (the loss of muscle mass), which both contribute to falls.

Educational Resources for Residents, Patients, Families, and Caregivers

Older adults, as well as their families and caregivers, should be aware of fall risks and understand how to take preventive action. Education is crucial to being able to properly address any concerns regarding falls.

Studies show a direct correlation between education and a reduction in falls. Training for clinical staff should be top of mind for post-acute care facilities, as they are the first line of defense against falls.

McKesson Academy™ offers educational resources on fall prevention via an easy-to-use online education portal. Post-acute care providers can access more than 175 resources, including product education from industry leaders, Relias CE training courses and McKesson webinars.

Educational Resources for Residents, Patients, Families, and Caregivers

Courses include:

- · Assess and Educate to Prevent Rehospitalizations
- · Changing Our Behavior: Being with Persons Living with Dementia
- Preventing Avoidable Rehospitalization in Long Term Care
- · Speak Up™ Reduce the Risk of Falling
- Strategies and Interventions to Prevent Slips, Trips and Falls in Extended Care

For more information, visit mms.mckesson.com

MSKESSON

For more information on the McKesson Readmissions Resource™, visit mms.mckesson.com/readmissions-care.

Have additional questions?

Contact our Clinical Resource Team at readmissionsresourceinfo@mckesson.com.

Be advised that information contained herein is intended to serve as a useful reference for informational purposes only and is not complete clinical information. This information is intended for use only by competent healthcare professionals exercising judgment in providing care. McKesson cannot be held responsible for the continued currency of or for any errors or omissions in the information.

The product information contained in this document, including the product images and additional product materials, was collected from various supplier sources. All product claims and specifications are those of the product suppliers, not McKesson McKesson is not responsible for errors or omissions in the product information.

The properties of a product may change or be inaccurate following the posting or printing of the product information in the document, either in the print or online version. Caution should be exercised when using or purchasing any products from McKesson's online or print documents by closely examining the product packaging and the labeling prior to use.

Due to product changes, information listed in this document is subject to change without notice. This information is placed solely for your convenience in ordering and McKesson disclaims all responsibility for its completeness and accuracy, whether or not the inaccuracy or incompleteness is due to fault or error by McKesson.

2017-0901

© 2018 McKesson Medical-Surgical Inc.

All trademarks and registered trademarks are the property of their respective owners