Rhode Island Injury Advisory Council

Rhode Island Department of Health Safe Rhode Island Program

Final Recommendations of the Fall Injury Prevention Task Force

RI Dept. of Health and Office of the Lt. Governor

January 2005

Goal: Prevent falls and resulting injuries to senior adults living in the community

Key Group: Senior adults (65-85+) living in the community

Objective 1: Increase the percent of senior adults who exercise on most days of the week to reduce the risk of falls and resulting injuries.

1.1 Increase awareness and knowledge of fall risk and protective factors related to physical conditioning through media including the web.

1.2: Partner with existing agencies, health care providers, housing sites, businesses, and relevant university and other education programs to promote regular exercise and skills training to reduce falls and resulting injuries including incorporating it into existing contractual activities.

1.3: Promote the adoption of targeted home exercise programs to address identified risk factors.

1.4: Improve collection, analysis, and dissemination of data on the percent of senior adults who exercise.

1.5: Target senior adults who have had a recent fall.

Objective 2: Improve the safety of the physical environment in senior adult homes.

2.1: Increase awareness and knowledge of fall risk and protective factors related to the safety of the physical environment, including clothing and assistive devices, to improve safety in the physical environment through media including the web.

2.2: Identify and promote standardized home falls risk assessments including incorporating them into existing contractual activities.

2.3: Increase knowledge of existing resources for home modification and assistive devices.

2.4: Increase resources for home modification and assistive devices.

2.5: Target senior adults who have had a recent fall.

2.6: Improve collection, analysis, and dissemination of data on the percent of senior adults who have home safety assessments

Objective 3: Improve the management of health conditions that place senior adults at increased risk of falls and resulting injuries.

3.1: Increase awareness and knowledge of fall risk and protective factors related to health conditions (e.g., osteoporosis, postural hypotension, and visual impairment) through media including the web.

3.2: Partner with local health care providers and payers to promote education, screening and management of health conditions that put senior adults at risk of falls and resulting injuries (e.g., decreased bone density, postural hypotension, and visual impairment) including incorporating them into existing contractual activities.

3.3: Improve collection, analysis, and dissemination of data on the percent of senior adults who receive screenings for health conditions that place them at risk of falls and resulting injuries (e.g., decreased bone density, postural hypotension, and visual impairment).

Objective 4: Increase the percentage of senior adults who have medication reviews to promote medication management.

4.1: Partner with academic pharmacy programs, pharmacies, senior services, housing sites, and other injury prevention programs to promote regular medication reviews including incorporating them into existing contractual activities.

4.2: Increase consumer awareness and knowledge of fall risk and protective factors related to medication use and other substance use (e.g., public education campaigns on how to talk to health care providers) through media including the web.

4.3: Partner with health care providers and health plans to promote medication review and management that reduces the risk of falls and resulting injuries.

4.4: Identify, review, and modify medication regimens that increase the risk of falls.

4.5: Improve collection, analysis, and dissemination of data on the percent of senior adults who have medication reviews

Objective 5: Improve the ability of Rhode Island to support fall injury prevention interventions through the identification of state infrastructure.

5.1: The Falls Injury Prevention Task Force will re-convene in 2005 as part of the Injury Community Planning Group (ICPG) of the Integrated Core Injury Prevention and Control Program (CDC).

5.2: The stakeholder group (Falls Injury Prevention Task Force), with the oversight of the Rhode Island Department of Health, will further delineate roles to support the development and implementation of infrastructure recommendations.

5.3: The Rhode Island Department of Health will develop a management / monitoring structure to continuously assess progress towards meeting falls injury prevention objectives, and to seek resources to support implementation.

5.4: The Rhode Island Department of Health and the Injury Prevention Center (Lifespan), through an ICPG Symposium, will provide a forum to report on the status of falls injury prevention objectives and recommendations, and obtain community input on the development of marketing and funding strategies.

