
Fragility Fracture
Nursing

Karen Hertz
Julie Santy-Tomlinson Editors

Holistic Care and Management of the
Orthogeriatric Patient

Perspectives in Nursing Management and Care for Older Adults
Series Editors: Julie Santy-Tomlinson • Paolo Falaschi • Karen Hertz

Perspectives in Nursing Management
and Care for Older Adults
Series Editors:

Julie Santy-Tomlinson
Division of Nursing
Midwifery and Social Work
University of Manchester
Manchester, United Kingdom

Paolo Falaschi
Sant’Andrea Hospital
Sapienza University of Rome
Rome, Italy

Karen Hertz
Royal Stoke University Hospital Site
University Hospitals of North Midlands
Stoke-on-Trent, United Kingdom

The aim of this book series is to provide a comprehensive guide to nursing
management and care for older adults, addressing specific problems in nursing and
allied health professions. It provides a unique resource for nurses, enabling them to
provide high-quality care for older adults in all care settings. The respective volumes
are designed to provide practitioners with highly accessible information on
evidence-based management and care for older adults, with a focus on practical
guidance and advice.

Though demographic trends in developed countries are sometimes assumed to be
limited to said countries, it is clear that similar issues are now affecting rapidly
developing countries in Asia and South America. As such, the series will not only
benefit nurses working in Europe, North America, Australasia and many developed
countries, but also elsewhere. Offering seminal texts for nurses working with older
adults in both inpatient and outpatient settings, it will especially support them
during the first five years after nurse registration, as they move towards specialist
and advanced practice. The series will also be of value to student nurses, employing
a highly accessible style suitable for a broader readership.

More information about this series at http://www.springer.com/series/15860

http://www.springer.com/series/15860

Karen Hertz • Julie Santy-Tomlinson
Editors

Fragility Fracture Nursing

Holistic Care and Management of the
Orthogeriatric Patient

Editors
Karen Hertz
Royal Stoke University Hospital
University Hospitals of North Midlands
Stoke-on-Trent
United Kingdom

Julie Santy-Tomlinson
Division of Nursing
Midwifery and Social Work
School of Health Sciences
University of Manchester
Manchester
United Kingdom

ISSN 2522-8838 ISSN 2522-8846 (electronic)
Perspectives in Nursing Management and Care for Older Adults
ISBN 978-3-319-76680-5 ISBN 978-3-319-76681-2 (eBook)
https://doi.org/10.1007/978-3-319-76681-2

Library of Congress Control Number: 2018942542

© The Editor(s) (if applicable) and the Author(s) 2018 This book is an open access publication.

Open Access This book is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit
to the original author(s) and the source, provide a link to the Creative Commons license and indicate if
changes were made.
The images or other third party material in this book are included in the book’s Creative Commons
license, unless indicated otherwise in a credit line to the material. If material is not included in the book’s
Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the
permitted use, you will need to obtain permission directly from the copyright holder.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication
does not imply, even in the absence of a specific statement, that such names are exempt from the relevant
protective laws and regulations and therefore free for general use.
The publisher, the authors and the editors are safe to assume that the advice and information in this book
are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the
editors give a warranty, express or implied, with respect to the material contained herein or for any errors
or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims
in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by the registered company Springer International Publishing AG
part of Springer Nature
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

https://doi.org/10.1007/978-3-319-76681-2
http://creativecommons.org/licenses/by/4.0/

v

Foreword

One of the biggest public health challenges we now face globally is the tsunami of
hip and other fragility fractures, which is the consequence of rapidly ageing popula-
tions worldwide. In developed economies, this process has been under way for
many years, and we have had the time to learn that there are two innovations that
can help us cope with the challenge. They are (1) orthopaedic–geriatric co-
management of the acute fracture episode and (2) secondary prevention, reliably
delivered by a Fracture Liaison Service model.

One notable aspect of both these innovations is that their successful implementa-
tion is heavily dependent on the involvement of specially trained nurses. This is not
only because the number of patients involved is so huge and there are simply not
enough doctors available to deliver what is needed; it is also because skilled, highly
educated nurses can collaboratively coordinate and deliver excellent care over the
full 24-h period—with a significant impact on outcomes. This is even more true in
those countries where population ageing is happening later and at a more hectic
pace—particularly in emerging economies, but also many countries in Europe.
Unfortunately, these tend to be countries in which the health services culture is
inimical to autonomous action and decision-taking by nurses.

The nurse-education project which has produced this book, therefore, has twin
goals:

 1. To define the knowledge base and skill set that nurses need to be professionally
competent to deliver the care that fragility fracture patients need

 2. To assert the appropriateness of the delivery of such care by nurses with a fair
degree of autonomy, albeit in the context of protocols that are developed and
monitored in collaboration with the relevant medical specialists.

The process by which the book has been produced is itself a manifestation of this
philosophy. The chapters were brainstormed in sessions containing, and led by,
nurse leaders from 29 European countries, with minimal input from a handful of
medical advisors. Meticulous preparation of these sessions by the editors ensured
that the important issues were addressed and that the seminal studies that produced
the relevant evidence for each issue were known and available to participants. This
educational nurse meeting was hosted by Prof. Stefania Maggi and the European
Interdisciplinary Council on Aging (EICA) in San Servolo Island, Venice Lagoon,

vi

15/16 May 2017. The project was endorsed by the major international organisations
concerned with osteoporosis and fragility fracture (EFORT, ESCEO, EUGMS,
FFN, IAGG-ER, ICON and IOF).

We know that this is a work in progress that will have to be updated as more
evidence accumulates. We also know that maximum benefit will be realised only
when the material has been translated into many different languages and, in some
respects, modified for different health care systems. We are confident that these
things will happen, again, led by nurses.

We are very grateful to Springer for agreeing to make this English version avail-
able on the Internet for open access and to UCB for their unconditional financial
support. This will speed up the roll-out process considerably. We are sure that this
open access educational nursing book will greatly contribute to the growth of nursing
community all over the world in the field of osteoporosis and fragility fractures.

David Marsh
University College London

London, UK

Fragility Fracture Network
Zurich, Switzerland

Fragility Fracture Network
Zurich, Switzerland

Sapienza University of Rome
Roma, Italy

Paolo Falaschi

Foreword

vii

Preface

Patients with fragility fractures are the most common orthopaedic trauma inpatients,
found in great numbers in every acute hospital in every country. Their care is provided
in hospital units as well as pre-hospital care settings, emergency departments, outpa-
tient clinics, rehabilitation units and community settings. Despite their high numbers
and presence in a wide range of settings, nurses have rarely received formal education
in the care and management of this vulnerable group of patients and the centrality of
the nursing role is not well recognised in the literature. The aim of this book (as well
as the associated educational programme) is to ensure that this is resolved.

Patients who have sustained a fragility fracture are usually elderly and often
frail. Although many may have suffered a relatively minor fracture that can be
treated as an outpatient, such injuries are warning signs of a fracture that is the
result of fragile bone caused by osteoporosis, which requires treatment to prevent
further fractures. Those patients requiring hospitalisation often have a hip fracture,
a significant injury that nearly always requires major orthopaedic surgery and
places significant physiological and psychological stress on the patient, potentially
leading to significant reduction in function and mobility, loss of independence,
complications and death.

There are several different models of care, not only nationally but internationally,
and not everyone gets the same care or the care they deserve. Hospitalisation may
result in admission to a general orthopaedic trauma unit, but increasingly health
services are recognising the unique needs of this group of frail and vulnerable
patients and are developing ‘enhanced care’ units, often known as orthogeriatric
units or hip fracture wards/units, where there is access to specialist medical and
nursing care that includes geriatricians and other members of a multidisciplinary
team with advanced skills in caring for patients with highly complex needs follow-
ing a fracture. Patients are often frail and have multiple co-morbidities. Their prepa-
ration and recovery from surgery requires optimisation so that these factors are not
only considered but actively managed. Patients whose care and management is not
optimised have very poor outcomes in terms of regaining functional abilities and
experience prolonged pain and complications that can, ultimately, lead to death.

Nurses caring for this group of hospital patients require provision of evidence-
based, multidisciplinary care that brings together the skills and knowledge of acute
orthopaedic care, acute geriatric care, rehabilitation, and palliative care. This
requires both advanced knowledge and enhanced skills. However, this is not the

viii

complete picture: patients with fragility fractures also need skilled and professional
care in community and outpatient settings with a particular focus on bone health and
fracture prevention. What is special about nurses and nursing is that they spend
more time than any other member of the team with patients, in or outside the hospi-
tal, and often provide care over the full 24-h period. They have a different skill set
from other members of the multidisciplinary team and can work at different levels
from novice through to expert [1]. At all of these levels, nurses perceive and under-
stand patients’ care needs holistically and are able to provide high-quality care.

This book has been written by a group of expert nurses, each with skills and
knowledge in specific aspects of fragility fracture care. The group were brought
together for the first time in May 2017, on the Island of San Servolo, Venice Lagoon,
Italy, as part of a project aimed at designing an education programme with the spe-
cific goal of improving the care of fragility fracture patients across Europe. At that
meeting a ‘big conversation’ took place about what nurses need to know in order to
provide excellent nursing care. Even in the short time since that meeting, the proj-
ect’s reach has begun to extend well beyond Europe and the venture has become
known as the ‘San Servolo Project’.

Each contributor has a different background, offering the opportunity for the
book to truly bring together a depth of experience of multidisciplinary practice and
to acknowledge the need for practice development across a world where local prac-
tice varies according to social, cultural and political influences. For example, in
some countries there are no geriatricians to act as clinical leaders for fragility frac-
ture care and local nursing practice has developed accordingly. Despite the differ-
ences in local practice, what we noticed was consistent when we discussed nursing
and fragility fracture care for the first time in San Servolo was the prominence of the
team approach and multi/interdisciplinary working in those conversations, a promi-
nence that is now reflected in this book. There is strength in a team that is much
more than the sum of its parts. That team also includes the patient and his/her fam-
ily, friends and informal caregivers. This reflects the ethos of the Fragility Fracture
Network (FFN http://fragilityfracturenetwork.org/), an organisation aimed at opti-
mising globally ‘...the multidisciplinary management of the patient with a fragility
fracture, including secondary prevention’, with nurses participating as equals, offer-
ing complementary knowledge and skills to the other members of the team.

The wealth of fragility fracture/orthogeriatric knowledge presented in this book
is accessible to all nurses who care for these patients in any setting and, we hope,
will be available to the next generation of nurses who want to practise in this chal-
lenging field and continue to improve care. This knowledge comes from the evi-
dence base, as well as the diverse and extensive experience of the contributors. The
chapters will provide the reader with a wealth of information that they can apply to
their practices, but their learning should not finish at the end of the book. It should
go on to be continuous: through the suggestions for further study and self-assess-
ment at the end of each chapter and beyond. The chapters will help nurses to develop
their orthogeriatric knowledge and skills so that they can provide care that reflects
it them. This process will involve deepening their knowledge about the causes of
fragility fracture—specifically bone fragility due to osteoporosis and falls. It also

Preface

http://fragilityfracturenetwork.org/

ix

involves understanding the importance of a well-led systematic approach to bone
health, falls and fracture prevention.

Comprehensive assessment of the older person with a fragility fracture, especially
hip fracture, is central to effective, evidence-based care in the emergency, periopera-
tive and recovery periods, and an understanding of frailty and sarcopenia underpins
all of this. Many aspects of care are discussed, but pain management, complication
prevention, remobilisation, nutrition, hydration, wound management and pressure
ulcer prevention are singled out for specific attention here because they are so central
to improving patient outcomes and, so, are intertwined with nursing. Delirium and
other cognitive impairments such as dementia are, like depression, major insults to
the recovery and rehabilitation of patients following fragility fracture and surgery
and need to be carefully managed. Nurses also need to be aware that, in some cases,
hip fracture may be the beginning of the final phase of a person’s life and that sensi-
tive palliative care, with effective symptom control and emotional and psychological
support for patients and their families may also been needed. Nurses are well placed
to do all of this with the collaboration of the patient and his/her family.

Sharing knowledge and skills nationally and internationally through local,
national and global organisations such as local and national nursing groups, the
Fragility Fracture Network (FFN) and the International Collaboration of Orthopaedic
Nurses (ICON) is an integral part of the development of nursing practice.

This is a ‘sister’ book to Orthogeriatrics edited by Falaschi and Marsh [2].
Numerous medical organisations with members specialising in bone health and fra-
gility fracture have, to date, supported the San Servolo Project including the
European Interdisciplinary Council on Aging (EICA) and has been endorsed by the
major international organisations concerned with osteoporosis and fragility fracture
(EFORT, ESCEO, EUGMS, FFN, IAGG-ER, ICON and IOF). Recently, this culmi-
nated in an unrestricted educational grant from our industry partner, UCB, enabling
the book to be published online as an open access eBook so that the education it
offers is freely available to all nurses across the globe, no matter what their location
or income. This support has been freely offered because every individual and organ-
isation believes in the power of nursing to make the care of patients with fragility
fractures the very best it can be so that their suffering can be much less and their
outcomes much better.

 References

 1. Benner PE (1984) From novice to expert: excellence and power in clinical nursing practice.
Addison-Wesley, Menlo Park

 2. Falaschi P, Marsh D (eds) (2017) Orthogeriatrics. Springer, Cham

Stoke-on-Trent, UK Karen Hertz
Manchester, UK Julie Santy-Tomlinson

Preface

xi

Acknowledgment

Open access publication has been possible through an unconditioned educational
grant from UCB

xiii

 1 Osteoporosis and the Nature of Fragility Fracture: An Overview 1
Marsha van Oostwaard

 2 Frailty, Sarcopenia and Falls . 15
Andréa Marques and Cármen Queirós

 3 Falls and Secondary Fracture Prevention . 27
Julie Santy-Tomlinson, Robyn Speerin, Karen Hertz, Ana Cruz
Tochon-Laruaz, and Marsha van Oostwaard

 4 Comprehensive Geriatric Assessment from a Nursing Perspective . . . 41
Lina Spirgiene and Louise Brent

 5 Orthogeriatric Nursing in the Emergency and Perioperative
In-Patient Setting . 53
Charlotte Myhre Jensen, Karen Hertz, and Oliver Mauthner

 6 Mobility, Remobilisation, Exercise and Prevention of the
Complications of Stasis . 67
Panagiota Copanitsanou

 7 Pressure Injury Prevention and Wound Management 85
Ami Hommel and Julie Santy-Tomlinson

 8 Nutrition and Hydration . 95
Patrick Roigk

 9 Nursing the Patient with Altered Cognitive Function 109
Jason Cross

 10 Rehabilitation and Discharge . 125
Silvia Barberi and Lucia Mielli

 11 Family Partnerships, Palliative Care and End of Life 137
Louise Brent, Julie Santy-Tomlinson, and Karen Hertz

 12 Orthogeriatric Nursing . 147
Julie Santy-Tomlinson, Karen Hertz, and Magdalena Kaminska

 Index . 155

Contents

xv

Karen Hertz is is a registered nurse with extensive experience of clinical practice
in a wide range of acute hospital settings with a focus on orthopaedic/trauma and
orthogeriatric nursing as well as all aspects of adult nursing. She has developed a
clinical career in the role of Advanced Nurse Practitioner in which she provides
patient focused care, using advanced assessments skills and nurse prescribing privi-
leges to provide autonomous clinical practice for patients within a trauma unit in a
large University Hospital. She has a track record of national and international net-
working that includes membership of various boards and committees relevant to her
practice and has co-authored several book chapters.

Dr. Julie Santy-Tomlinson is a registered nurse with clinical interests in ortho-
paedics and trauma, wound management, tissue viability and nursing care of the
older adult. She has worked in nursing education in the UK for over 20 years and
currently works at the University of Manchester as a Senior Lecturer where she
teaches a broad spectrum of nursing topics. She is also Editor in Chief of the
International Journal of Orthopaedic and Trauma Nursing and has authored, co-
authored and co-edited numerous journal papers, clinical guidelines, books and
book chapters.

About the Editors

xvii

Abbreviations

AADLs Advanced activities of daily living
ABCDE Airway, breathing, circulation, disability, exposure
ADLs Activities of daily living
APIE Assessment, planning, implementation and evaluation
BADLs Basic activities of daily living
BMD Bone mineral density
BMI Body mass index
BOA British Orthopaedic Association
BP Blood pressure
CGA Comprehensive Geriatric Assessment
DAI Deficit Accumulation Index
DVT Deep vein thrombosis
DXA Dual-energy X-ray absorptiometry
ED Emergency Department
EWGSOP European Working Group on Sarcopenia in Older People
FFN Fragility Fracture Network
FLS Fracture Liaison Service
HAI Hospital acquired infection
IAD Incontinence-associated dermatitis
IADLs Instrumental or intermediate activities of daily living
ICP Integrated care pathway
ICN International Council of Nurses
IOF International Osteoporosis Foundation
ITD Intertriginous dermatitis
MARS Medical adhesive-related skin injury
MASD Moisture-associated skin damage
MDT Multidisciplinary team
NOF National Osteoporosis Federation
NOS National Osteoporosis Society
ONJ Osteonecrosis of the jaw
PE Pulmonary embolism
PFP Physical Frailty Phenotype
QoL Quality of life
RDA Recommended daily dietary allowance

xviii

SD Standard deviations
SERM Selective Estrogen Receptor Modulator
SOF Study of Osteoporotic Fractures
UTI Urinary tract infection
VFA Vertebral Fracture Assessment
VTE Venous thromboembolism
WHO World Health Organization

Abbreviations

xix

Contributors

Silvia Barberi Azienda Ospedaliera San Giovanni Addolorata, Rome, Italy

Louise Brent National Office of Clinical Audit, Dublin, Ireland

Panagiota Copanitsanou Department of Orthopaedics and Traumatology, General
Hospital of Piraeus “Tzaneio”, Piraeus, Greece

National and Kapodistrian University of Athens, Athens, Greece

Jason Cross POPS Team (Proactive care of the Older Person undergoing Surgery),
Guys and St Thomas’ NHS Foundation Trust, London, UK

Karen Hertz University Hospital of North Midlands, Stoke-on-Trent, UK

Ami Hommel Department of Orthopaedics, Skane University Hospital, Malmö,
Sweden

Department of Care Science, Malmö University, Malmö, Sweden

Charlotte Myhre Jensen Department of Orthopaedic Surgery and Traumatology,
Odense University Hospital, Odense, Denmark

Magdalena Kamińska Department of Primary Health Care, Faculty of Health
Sciences, Pomeranian Medical University, Szczecin, Poland

Andréa Marques Serviço de Reumatologia, Consulta Externa 7º piso, Centro
Hospitalar e Universitário de Coimbra, Coimbra, Portugal

Oliver Mauthner Felix Platter, Spital, University of Basel, Basel, Switzerland

Lucia Mielli Azienda Sanitaria Unica Regionale (ASUR), Distretto Sanitario di
S. Benedetto del Tronto, Marche, Italy

Carmen Queirós Centro Hospitalar do Porto, Escola Superior de Enfermagem do
Porto, Porto, Portugal

Patrick Roigk Abteilung für Geriatrie und Klinik für Geriatrische Rehabilitation/
Department of Clinical Gerontology and Rehabilitation, Robert-Bosch-
Krankenhaus/Robert-Bosch-Hospital, Stuttgart, Germany

xx

Julie Santy-Tomlinson School of Health Sciences, University of Manchester,
Manchester, UK

Robyn Speerin Musculoskeletal Network, NSW Agency for Clinical Innovation,
Chatswood, NSW, Australia

Lina Spirgienė Department of Nursing and Care, Medical Academy, Faculty of
Nursing, Lithuanian University of Health Sciences, Kaunas, Lithuania

Hospital of Lithuanian University of Health Sciences, Kaunas, Lithuania

Ana Cruz Tochon-Laruaz Fracture Liaison Service, Geneva University Hospitals,
Genève, Switzerland

Marsha van Oostwaard Osteoporosis—Endocrinology, Màxima Medisch
Centrum, Veldhoven, The Netherlands

Contributors

1© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_1

M. van Oostwaard
Màxima Medisch Centrum, Veldhoven, Netherlands
e-mail: M.vanOostwaard@mmc.nl

1Osteoporosis and the Nature of Fragility
Fracture: An Overview

Marsha van Oostwaard

The main consequence of osteoporosis is that it is a condition in which bone
mass is depleted and bone structure is destroyed to the degree that bone becomes
fragile and prone to fractures. For affected patients, these ‘fragility fractures’ are
associated with substantial pain and suffering, disability and even death, along
with substantial costs to society. The problems created by fragility fractures and
osteoporosis are multifactorial in origin and are, therefore, a multidisciplinary
problem. A first fragility fracture is often the early sign of osteoporosis, and
‘secondary’ prevention of fragility fractures is focused on the prevention of fur-
ther fractures once an initial fracture has occurred. Nurses play a key role in
education and guidance of patients with osteoporosis. This chapter will provide
an overview of how osteoporosis and fragility fractures are linked, with a focus
on fracture prevention.

1.1 Learning Outcomes

At the end of the chapter, and following further study, the nurse will be able to:

• Explain the basics of bone biology and its relationship to osteoporosis and fragil-
ity fractures.

• Describe the most common fragility fractures and their impact on individuals.
• Undertake fracture risk assessment and recognise and modify the fixed and mod-

ifiable risk factors using the FRAX© calculation tool.

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_1&domain=pdf
mailto:M.vanOostwaard@mmc.nl

2

• Educate communities and individuals about osteoporosis diagnosis and treat-
ment and advise on lifestyle.

• Outline the goals and benefits of osteoporosis treatment, and support individuals
during treatment.

1.2 Bone Biology

The human skeleton gives structure to the body and protects organs, makes
motion and mobility possible by attachment to muscles via tendons and liga-
ments, stores and releases minerals and, in the bone marrow, manufactures
blood cells. About 80% of the skeleton is cortical (or compact) bone that forms
the outer structure of the shafts of long bones. Trabecular bone (20%) is mainly
present in the ends of long bones and in the centre of the vertebrae and ribs.
Bone undergoes a lifelong process of replacement; mature bone is replaced with
new. This regulated process of ‘bone turnover’ maintains a balance between
bone resorption and formation to maintain skeletal integrity [1] and results in
replacement of 5–10% of the skeleton each year and the total skeleton every
decade [2].

Remodelling involves three types of cells; osteoblasts (bone builders), osteo-
clasts (bone eaters) and osteocytes, and is a continuous interaction between
 hormones, minerals and bone cells that is influenced by; (1) changes in calcium
levels in the blood, (2) pressure/strain on the bones caused by gravity and the
action of muscles and (3) hormones (oestrogen, testosterone and growth
hormone).

In youth, bone formation exceeds resorption, so bone mass and strength increase.
Peak bone mass is achieved between the ages of 20 and 25 years [3]. At 30–40 years,
bone mass gradually decreases as bone resorption exceeds bone formation. It is
estimated that, by the age of 80, total bone mass is ±50% of its peak [4]. When the
balance tips towards excessive resorption, bones weaken (osteopenia) and, over
time, can become brittle and at risk of fracture (osteoporosis) [5].

1.3 Osteoporosis

Osteoporosis is a common chronic systemic skeletal disease that is ‘characterised
by low bone mass and microarchitectural deterioration of bone tissue, with a conse-
quent increase in bone fragility and susceptibility to fracture’ [6] (see Fig. 1.1). It is
a devastating disease that can lead to pain, severe disability and premature death
from fracture. As bones become more porous and fragile, the more the risk of frac-
ture is increased. Patients are often unaware they are at risk of or have osteoporosis
because bone loss occurs silently and progressively without signs or symptoms until
fractures occur.

M. van Oostwaard

3

1.4 Epidemiology

Osteoporosis is a global problem, but the size of the problem is unclear because of
the variability in assessment and awareness. In Europe, India, Japan and the USA,
there are an estimated 125 million people suffering from osteoporosis. Globally, one
in three women and one in five men will experience a fragility fracture resulting in
a hospital visit every 3 s. In 2010, in the EU alone, 22 million women and 5.5 mil-
lion men were estimated to have osteoporosis, resulting in 3.5 million new fragility
fractures, comprising 610,000 hip fractures, 520,000 vertebral fractures, 560,000
forearm fractures and 1,800,000 other fractures. The economic burden was esti-
mated at €37 billion and is still rising [7]. After hip fracture, for example, 40% of
patients cannot walk independently, 80% cannot perform basic activities such as
shopping independently, and 10–20% need permanent residential care [8]. The
number of people living with osteoporosis in all global regions will increase dra-
matically in the coming decades due to ageing populations and lifestyle changes.
The costs are expected to increase by 25% by 2025.

1.5 Fragility Fracture and Osteoporosis

‘Fragility fractures occur as a result of “low energy trauma”, often from a fall from
standing height or less, that would not normally result in a fracture’ [9] and they are
a major public health problem; one occurs globally every 3 s, with high human and
socio-economic impact, morbidity, mortality and costs. For individuals, fractures

a b

Fig. 1.1 Microscopic structure of normal and osteoporotic bone (a) Normal bone and (b) Osteoporotic
bone (©Alan Boyde 2018 with permission)

1 Osteoporosis and the Nature of Fragility Fracture: An Overview

4

frequently result in loss of autonomy, deterioration in quality of life and need for
care. A fragility fracture may be defined as a pathological fracture that results from
minimal trauma (e.g. a fall from a standing height) or no identifiable trauma at all
[8]. The fracture is both a sign and a symptom of osteoporosis.

Typical fractures in patients with osteoporosis include vertebral (spine), proximal
femur (hip), distal forearm (wrist) and proximal humerus [10]. Wrist fractures are the
third most common type of osteoporotic fractures, accounting for up to 18% of all
fractures among the elderly [11], and their impact on quality of life due to complica-
tions and impaired function is often underestimated. These distal forearm fractures are
often ‘the first’ fragility fracture, followed by a subsequent hip or vertebral fracture.

Hip fractures are the most serious fractures. Although a woman’s risk of dying
from a hip fracture is high, and exceeds the lifetime risk of death from breast cancer,
uterine cancer and ovarian cancer combined, the mortality risk after a hip fracture is
even higher for a man. Hip fracture nearly always requires hospitalisation and is
fatal in almost a quarter of all cases. For those who survive, most do not regain their
pre-injury level of function, and 30% experience loss of independence. Dependency
is greatly feared by patients and is costly to their family and to society [12]. If a first
fragility fracture is recognised and osteoporosis treated, the risk of a future fracture
can be reduced by approximately 50%, preventing the downward spiral in health
and quality of life that often follows hip fracture.

Vertebral fractures are the most common manifestation of osteoporosis and are
usually diagnosed when a patient presents with back pain and has a spinal X-ray
that shows vertebral body fracture. Patients may have spinal fractures but never be
aware of them; only 25% are clinically diagnosed as they are often asymptomatic or
mildly symptomatic. Hence, although they are common, the majority do not come
to attention at the time they occur, so vertebral fractures in older adults are associ-
ated with an increased mortality, often due to frailty (Chap. 2) [13]. Recognised
vertebral fractures are usually treated non-surgically with a brief period of bed rest,
pain medication, bracing and physiotherapy. Approximately 40% of patients
develop chronic disabling pain and/or spinal deformity (kyphosis) resulting in
reduced pulmonary function associated with increased risk of mortality. Vertebral
fractures increase the risk of sustaining future fractures fivefold, so it is important to
identify them and start treatment. If a vertebral fracture occurs when patients are
already being treated for osteoporosis, therapy requires evaluation and adjustment.

It is important to identify patients with increased fracture risk. Nurses can play a
key role in assessing risk factors while obtaining a medical history when patients
attend for hospital treatment following a fracture. Investing in fracture risk assess-
ment and education for risk reduction is an important potential intervention.
Following assessment of risk factors and lifestyle change education, measures can
be taken to impact on modifiable risk factors and meet the individual’s need for
information and education.

M. van Oostwaard

5

1.5.1 Risk Factors

Risk factors for osteoporosis and fracture can be divided into two categories. Fixed
risk factors (listed in Box 1.1) cannot be modified but help to identify patients with
high fracture risk [14].

Most modifiable risk factors (listed in Box 1.2) directly impact on bone biology
and result in a decrease in bone mineral density, but can also increase the risk of
fracture independently of their effect on bone itself. Nurses can educate and guide
patients towards healthier lifestyles to reduce these risk factors.

Box 1.1: Fixed Risk Factors for Osteoporosis [15]
Age: from 50 years, fracture risk increases, with doubling of risk for every

decade thereafter because bone mineral density decreases and other risk fac-
tors such as falling or comorbidities increase.

Female gender: women are more at risk of developing osteoporosis due to
menopausal decrease in oestrogen. Women have a lower peak bone mass than
men.

Family history of osteoporosis: having a parent with a hip fracture at any
time in their lives is associated with an increased risk of fracture (independent
of bone mineral density).

Previous fracture: doubles the risk of a second fracture in both men and
women.

Ethnicity: Caucasian and Asian people have a higher incidence of osteopo-
rosis and fractures of the hip and spine.

Menopause: osteoclasts are more active, and bone loss increases due to
decrease in oestrogen levels following menopause or oophorectomy.

Long-term glucocorticoid therapy: increases bone loss and impairs bone
formation and calcium absorption and muscle weakness can increase the risk
of falling.

Rheumatoid arthritis: inflammatory cytokines and impaired mobility
increase bone loss.

Primary/secondary hypogonadism in men: rapidly increases bone loss due
to normal ageing or following orchidectomy or androgen deprivation
therapy.

Secondary risk factors: disorders and medications that make the bone more
fragile and/or effect balance (increasing risk of falling). Also including immo-
bility, inflammatory bowel diseases, eating disorders and endocrine
disorders.

1 Osteoporosis and the Nature of Fragility Fracture: An Overview

6

Low bone mineral density (BMD), one of the most important indicators of frac-
ture risk, is both a fixed and modifiable risk factor determined by a wide range of
factors, including family history, age and lifestyle. Prevention of osteoporosis starts
in youth by gaining a sufficient peak bone mass; it is estimated that a 10% increase
in the peak bone mass of children reduces the risk of an osteoporotic fracture during
adulthood by 50%. Children should be encouraged to exercise and play outside and
should be given vitamin D supplements (within national guidelines) alongside a
healthy diet with sufficient calcium intake. When an individual is diagnosed with
osteoporosis, prevention is no longer about gaining a higher bone mass but prevent-
ing fractures. Treatment of osteoporosis consists of prescription of specific anti-
osteoporosis medication and calcium and vitamin D supplements in combination
with healthy lifestyles.

Box 1.2: Modifiable Risk Factors for Osteoporosis [14]
Alcohol: Excessive alcohol consumption (>2 U daily) increases the risk of

a fracture by 40% due to direct adverse effects on osteoblasts and parathyroid
hormone levels (regulates calcium metabolism); associated with poor nutri-
tional status (calcium, protein and vitamin D deficiency) [15].

Smoking: The exact mechanism is unknown, but increased fracture risk is
reported when there is a history of cigarette smoking [16].

Low body mass index (BMI): Regardless of age, sex and weight loss, BMI
<20 kg/m2 is associated with a twofold increased risk of fracture compared to
people with a BMI of 25 kg/m2.

Poor nutrition: Inadequate intake of calcium, vitamin D or both will influ-
ence calcium-regulating hormones; deficiency of either calcium or vitamin D
will result in impaired calcium absorption and lower concentration of circu-
lating calcium; parathyroid hormone (PTH) secretion is stimulated, increas-
ing PTH levels and leading to an increase in bone remodelling, significant loss
of bone and increased risk of fracture.

Vitamin D deficiency: Vitamin D plays an essential role in calcium absorp-
tion; it is made in the skin when exposed to the sun’s ultraviolet rays (10–
15 min a day is usually sufficient); food sources (see Chap. 8) or supplemental
sources of vitamin D are beneficial [17].

Eating disorders: Due to poor nutrition and vitamin D deficiency and
obtaining a lower peak bone mass in early adulthood.

Oestrogen deficiency: Accelerates bone loss and reduces the build-up of
bone mass; related to both hormone imbalance (e.g. menopause) and nutri-
tional factors.

Insufficient exercise: Due to sedentary lifestyle (e.g. women who sit down
for > 9 h/day are 50% more likely to fracture a hip than those who sit for <6 h/
day); bone remodelling is regulated by mechanical load; load-bearing physi-
cal activity and muscle activity; placing tension and torsion on bone is detected
by osteocytes.

Low dietary calcium intake: (See Chap. 8.)
Frequent falls: Factors that increase risk of falling (see Chap. 3).

M. van Oostwaard

7

Nurses can play a key role in fracture prevention by identifying patients at risk,
educating patients about healthy diet, recommending adequate uptake of vitamin D,
encouraging regular weight-bearing activity and supporting smoking cessation and
alcohol consumption reduction.

Diagnosis and treatment of osteoporosis include; (1) case finding, (2) risk evalu-
ation, (3) differential diagnosis of secondary osteoporosis, (4) therapy/treatment
and (5) follow-up.

1.5.2 Diagnosis

All nurses who provide care to older people and those who have already sustained a
fragility fracture should be aware of the possibility of their patients having osteoporo-
sis and an increased risk of a next fracture (Table 1.1). They must know how to assess
and modify the risk factors, why and how osteoporosis is diagnosed and how to ensure
that proper referrals are made to other members of the multidisciplinary team.

Patients who have been diagnosed with this chronic condition need support in
developing coping strategies. Most newly diagnosed patients are afraid of sustain-
ing another fracture and feel vulnerable, sometimes leading to a paralysing fear of
falling. Patients with advanced osteoporosis often experience decreased ability to
perform activities of daily living and suffer from chronic back pain along with
depression, loss of self-esteem, disability and increasing physical dependence.
Nurses can advocate and educate by helping patients to maintain function and
improve quality of life [18] and can refer patients to national osteoporosis associa-
tions for further information and support.

1.5.3 Case Finding

Case finding involves opportunistically identifying patients with osteoporosis when
they present with a first fracture, using the fracture (a risk factor itself) as the start-
ing point. This is the first step towards identifying those patients most urgently in
need of fracture prevention through one of two approaches:

• Primary prevention: preventing the first fracture by identifying patient risk fac-
tors and starting treatment; often in primary healthcare settings where there may
be a lack of structured or organised programmes.

• Secondary prevention: preventing a second fracture after the first; assessment and
treatment is performed in hospitals using structured programmes such as fracture liai-
son services (FLS) (Chap. 3) and often initiated in the emergency department (ED).

1.5.4 Risk Evaluation

Bone mineral density (BMD) is a measure of bone strength estimated by dual-
energy X-ray absorptiometry (DXA). Low BMD is the strongest risk factor for

1 Osteoporosis and the Nature of Fragility Fracture: An Overview

8

fracture. Clinical diagnosis of osteoporosis is based on BMD measurements
and the presence of fractures [19]; BMD is transformed into a T-score, which
reflects the number of standard deviations (SD) above or below the mean in
healthy young adults. The thresholds for each bone category are shown in
Table 1.1.

The DXA scan gives an estimation of bone strength by measuring the BMD in g/
cm2 in an area of the lumbar spine (L1–4), the proximal femur and hip with little or
no radiation exposure (20 μSv). Every decrease of 1 SD increases the risk of a frac-
ture approximately twofold [20]. The cortical and trabecular structures of the bone
are also associated with fragility fractures, highlighting that fracture risk is not only
about BMD but must be approached as multifactorial. DXA measurements can be
negatively influenced by failing to position the patient properly, recent ingestion of
barium for abdominal investigation, presence of vertebral fractures in the L1–4
region, hip prostheses, degenerative skeletal problems and severe arterial
calcifications.

As vertebral fractures are often asymptomatic, it is essential to identify them dur-
ing assessment. Most DXA scanners can also perform an additional investigation of
the spine at the same time, Vertebral Fracture Assessment (VFA). The results are
methodically assessed according to the Genant classification (Table 1.2). The pres-
ence of a vertebral fracture is always a sign of impaired bone strength, a predictor
of a next fracture and an indication for treatment. Vertebral fractures can also be
identified by X-ray when VFA is inconclusive or not available.

Another way to estimate the risk of fracture is by using the FRAX© calcula-
tion tool, a validated web-based risk assessment tool in the form of a question-
naire (12 questions) that calculates the 10-year risk of fracture based on individual
risk factors with or without a known BMD. FRAX© is integrated into many
national guidelines, is available in multiple languages, is easy and quick to use
and is available to any healthcare professional through a website and mobile
applications. It can assist in targeting patients needing intervention and can be
used by all [21].

Table 1.2 Genant classification

Normal vertebra Grade 0

Mild fracture Grade 1 −20–25% Wedge, biconcave or crush

Moderate fracture Grade 2 −25–40% Wedge, biconcave or crush

Severe fracture Grade 3 ≥−40% Wedge, biconcave or crush

Table 1.1 WHO criteria for
clinical diagnosis of
osteoporosis [19]

BMD T-score Diagnosis

T-score ≥ −1 SD Normal

−1 > T-score > −2.5 SD Low bone mass/osteopenia

T-score ≤ −2.5 SD Osteoporosis

T-score ≤ −2.5 SD with
existing fracture

Severe osteoporosis

M. van Oostwaard

9

1.5.5 Differential Diagnosis of Secondary Osteoporosis

Approximately 30% of women and 50% of men with osteoporosis have second-
ary osteoporosis that may be known or hidden and is caused by specific clinical
conditions (Box 1.3). Treating the cause can decrease fracture risk and avoid
unnecessary treatment [22], so every patient with a fragility fracture and a low
BMD should have a baseline blood test for bone and mineral metabolism (cal-
cium, phosphate, alkaline phosphatase, 25-hydroxyvitamin D, parathyroid hor-
mone), liver and kidney function, full blood count and thyroid-stimulating
hormone.

1.5.6 Treatment

Many patients are unaware they have osteoporosis until after their first fracture, but
even after a fracture, it often goes untreated. This international ‘treatment gap’
means fewer than 20% of those who sustain a fragility fracture receive therapies to
reduce the risk of fracture within the year following the fracture [23]. Treatment of
osteoporosis is a combination of medication, lifestyle choices, adequate intake of
calcium and vitamin D and prevention of falls.

The goal of osteoporosis medication is to prevent fractures (not to increase the
DXA numbers). Fracture risk can be reduced by approximately 50% with optimal
treatment of osteoporosis that consists of:

• Specific anti-osteoporosis medication (agreed through shared decision-making)
• Adequate intake of calcium and vitamin D (dietary or supplements)
• Attention to lifestyle factors (hand in hand with prescribed drug treatment)
• Fall prevention (when relevant)
• Follow-up (plan is known by the patient).

Box 1.3: Examples of Disorders Associated with Secondary Osteoporosis
• Diabetes mellitus
• Cushing’s syndrome
• Hyperparathyroidism
• Hyperthyroidism
• Premature menopause
• Hypogonadism
• Celiac disease
• Inflammatory bowel disease
• Liver cirrhosis
• Rheumatoid arthritis
• Ankylosing spondylitis
• Systemic lupus erythematosus
• Anorexia nervosa

1 Osteoporosis and the Nature of Fragility Fracture: An Overview

10

1.5.6.1 Medication to Reduce Fracture Risk
There are various medications used to treat osteoporosis, all having different entry
points, but they all have the same goal: preventing fractures. The most common
approved treatments will be considered here including:

• Bisphosphonates (alendronate, ibandronate, risedronate and zoledronic acid)
(oral or intravenous)

• ‘Selective oestrogen receptor modulators’ (SERM) (raloxifene, bazedoxifene;
oestrogen ‘agonist/antagonist’ drugs that act like oestrogen in bone but in the
uterus and breast tissue act like an oestrogen blocker)

• Parathyroid hormone (teriparatide): stimulates (new) bone formation, resulting
in increased BMD (daily subcutaneously injection)

• Monoclonal antibody (denosumab): reduces bone turnover by inhibiting the mat-
uration of osteoclasts (subcutaneously every 6 months).

While the development of new treatments is ongoing, the most commonly pre-
scribed are bisphosphonates which attach to bone tissue and reduce bone turnover
by suppressing the activity of osteoclasts, often referred to as ‘anti-resorption’ ther-
apy. The drug must be taken regularly for a minimum of 5 years initially and is
combined with calcium and vitamin D supplements. Oral bisphosphonates are
poorly absorbed (only approximately 1% of each dose), even with total compliance
and proper administration. When administered orally, bisphosphonates must be
taken according to the following instructions:

• In the morning, on an empty stomach
• At least 30 min before any food or drink
• Swallowed whole with a large glass of tap water
• The patient must remain upright for at least 30 min
• Any calcium-containing supplements must be delayed for 3–4 h.

Proper follow-up improves adherence and compliance with treatment and facili-
tates monitoring of the treatment goal - fracture prevention. At the start of treat-
ment, patients must be aware of the duration, the goal and benefits, for how long
the medication must be taken and from whom to seek support when problems such
as side effects occur. Many patients fail to persist with their treatment, and many
others experience a suboptimal response due to unintentional poor compliance or
impaired absorption. Approximately 50% of all patients who start treatment stop
within the first year [24]. It is important to check regularly that patients are follow-
ing the instructions and are continuing to take their treatment properly. Despite the
wishes of most patients to measure the effect of the treatment short term, it is not
recommended to make periodic measurements of BMD by DXA because BMD
changes as a result of osteoporosis treatment occur slowly and the magnitude of
measurement error with DXA is similar to the short-term change in response to
treatment. An alternative approach is to measure biochemical markers of bone
turnover in blood or urine samples. These show large and rapid changes in response
to osteoporosis treatment, allowing detection of a significant treatment response
within a few months.

M. van Oostwaard

11

Another factor in poor compliance is fear of side effects. In oral treatments, gastro-
intestinal complaints are a common reason for patients to stop the treatment without
talking to their health practitioner. It is important that patients report side effects so
that further treatment options can be discussed. A rare, but feared, side effect is osteo-
necrosis of the jaw (ONJ); the risk can be reduced by good oral hygiene and regular
dental care.

All patients will have an individual treatment plan through life depending on the
significance of their fracture risk, the type of medication and lifestyle changes. The
duration of the different therapies varies, and there is no uniform recommendation that
applies to all patients. After a period of treatment, re-evaluation of the risk should be
performed, consisting of DXA, VFA (or X-ray of the spine) and fracture risk assess-
ment. Treatment of osteoporosis is sometimes difficult for patients to understand,
meaning that treatment plans sometimes fail. Patients need to know from diagnosis
that osteoporosis is a chronic condition but that treatment duration is limited (bisphos-
phonates treatment is 3–5 years). Good understanding of diagnosis and fracture risk is
important because patients can then make informed choices regarding treatment and
lifestyle changes. Adherence and compliance are often low due to lack of knowledge,
lack of guidance, invalid values and beliefs regarding therapies, side effects and the
fact that patients do not ‘feel’ the benefits of the treatment, i.e. not having a fracture.

Nurses play a key role in improving compliance and adherence through specific
nursing interventions including:

• Education about the treatment goal and benefits
• Education about the prescribed drug regimen and recognising significant adverse

reactions
• Instructing the patient to report side effects
• Advising patients on how to properly administer the medication
• Assessing and supporting compliance and adherence
• Informing and recording for how long patients have to take their medication
• Scheduling fracture risk re-evaluation
• Advising on lifestyle modification regarding diet and exercise
• Advising on good oral hygiene and regular dental care
• Advising on prevention of falls (see Chaps. 2 and 3)
• Referring patients to national osteoporosis associations for support.

1.5.7 Suggested Further Study

To effectively provide care to patients with or at risk of fragility factures, it is essential
that nurses have extensive and up-to-date knowledge of osteoporosis, its prevention
and management. Individual further study should be conducted using the following:

• Talk to patients and their families about the impact of sustaining a fragility frac-
ture due to osteoporosis. Reflect on these conversations, and search for evidence-
based literature about improving care and outcomes.

• Expand knowledge by taking an online course, and use this to assess knowledge
and performance anually.

1 Osteoporosis and the Nature of Fragility Fracture: An Overview

12

• Read and make notes from books, articles and national or international guide-
lines on osteoporosis and fracture prevention. The following are examples, but
many other options exist.

Online Courses
https://nos.org.uk/for-health-professionals/professional-development/e-learning-

and-training/ — an interactive training course enabling any clinician to improve
their knowledge and ability to deliver excellent healthcare to people with, or at risk
of, osteoporosis and fragility fractures

https://www.cme.nof.org/BoneSource™ - NOF’s professional programme, pro-
motes excellence in clinical care for all healthcare professionals involved in the
prevention, diagnosis and treatment of osteoporosis

Example Websites
www.capturethefracture.org/
www.iofbonehealth.org
www.nos.org.uk
www.nof.org

Suggested Reading
Curtis, E.M. Moon, R.J. Harvey, N.C. Cooper, C. (2017) The impact of fragility

fracture and approaches to osteoporosis risk assessment worldwide. Bone.
104:29-38, 7-17 https://doi.org/10.1016/j.bone.2017.01.024

Falschi P & Marsh D (Eds) (2017) Orthogeriatrics. Springer: Switzerland
Walsh JS (2017), Normal bone physiology, remodelling and its hormonal regula-

tion. Surgery https://doi.org/10.1016/j.mpsur.2017.10.006

1.5.8 How to Self-Assess Learning

• Discuss within the local team if national guidelines for osteoporosis treatment
and prevention and fragility fracture prevention are implemented correctly

• Conduct peer-review sessions within the team identifying how team performance
impacts on patient outcomes and develop action plans for how practice can be
improved

• Undertake assessments contained within online courses listed above.

References

 1. Hadjidakis DJ, Androulakis II (2006) Bone Remodeling. Ann N Y Acad Sci 10982(1):385–396
 2. Parfitt AM (1982) The coupling of bone formation to bone resorption: critical analysis of

the concept and its relevance to the pathogenesis of osteoporosis. Metab Bone Dis Relat Res
4(1):1–6

 3. Kloss FR, Gassner R (2006) Bone and aging: effects on the maxillofacial skeleton. Exp
Gerontol 41(2):123–129

M. van Oostwaard

https://nos.org.uk/for-health-professionals/professional-development/e-learning-and-training/
https://nos.org.uk/for-health-professionals/professional-development/e-learning-and-training/
https://www.cme.nof.org/BoneSource™
http://www.capturethefracture.org/
http://www.iofbonehealth.org
http://www.nos.org.uk
http://www.nof.org
https://doi.org/10.1016/j.bone.2017.01.024
https://doi.org/10.1016/j.mpsur.2017.10.006

13

 4. NIH Consensus Development Panel on Osteoporosis Prevention Diagnosis and Therapy
(2001) JAMA 285(6):785–795

 5. Dempster DW, Raisz LG (2015) Bone physiology: bone cells, modelling and remodelling. In:
Holick MF, Nieves JW (eds) Nutrition and bone health. Humana Press, Totowa, pp 37–56

 6. Consensus Development Conference (1993) Diagnosis, prophylaxis, and treatment of osteopo-
rosis. Am J Med 94(6):646–650

 7. Hernlund E et al (2013) Osteoporosis in the European Union: medical management, epidemi-
ology and economic burden. Arch Osteoporos 8:136

 8. Brown JP, Josse RG (2002) Clinical practice guidelines for the diagnosis and management of
osteoporosis in Canada. Can Med Assoc J 67(10 Suppl):S1–S34

 9. Kanis JA et al (2001) The burden of osteoporotic fractures: a method for setting intervention
thresholds. Osteoporos Int 12(5):417–427

 10. Rose SH et al (1982) Epidemiologic features of humeral fractures. Clin Orthop Relat Res
168:24–30

 11. Nellans KW et al (2012) The epidemiology of distal radius fractures. Hand Clin 28(2):113–125
 12. Bukata SV et al (2011) A guide to improving the care of patients with fragility fractures.

Geriatr Orthop Surg Rehabil 2(1):5–37
 13. Ensrud KE (2013) Epidemiology of fracture risk with advancing age. J Gerontol A Biol Sci

Med Sci 8(10):1236–1242
 14. International Osteoporosis Foundation. Who’s at risk. https://www.iofbonehealth.org/

whos-risk
 15. Kanis JA et al (2005) Alcohol intake as a risk factor for fracture. Osteoporos Int 16(7):737–742
 16. Kanis JA et al (2005) Smoking and fracture risk: a meta-analysis. Osteoporos Int 16(2):155–162
 17. Dawson-Hughes B et al (2005) Estimates of optimal vitamin D status. Osteoporos Int

16(7):713–716
 18. Wright A (1998) Nursing interventions with advanced osteoporosis. Home Healthc Nurse

16(3):144–151
 19. World Health Organization (1994) Assessment of fracture risk and its implication to screening

for postmenopausal osteoporosis: Technical report series 843. WHO, Geneva
 20. Kanis JA (2002) Diagnosis of osteoporosis and assessment of fracture risk. Lancet

359(9321):1929–1936
 21. Kanis JA et al (2008) FRAX™ and the assessment of fracture probability in men and women

from the UK. Osteoporos Int 19(4):385–397
 22. Fitzpatrick LA (2002) Secondary causes of osteoporosis. Mayo Clin Proc 77(5):453–468
 23. Kanis JA et al (2014) The osteoporosis treatment gap. J Bone Miner Res 29(9):1926–1928
 24. Netelenbos J et al (2011) Adherence and profile of non-persistence in patients treated for

osteoporosis—a large-scale, long-term retrospective study in The Netherlands. Osteoporos Int
22(5):1537–1546

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

1 Osteoporosis and the Nature of Fragility Fracture: An Overview

https://www.iofbonehealth.org/whos-risk
https://www.iofbonehealth.org/whos-risk
http://creativecommons.org/licenses/by/4.0/

15© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_2

A. Marques, R.N., M.Sc., Ph.D. (*)
Rheumatology Department, Centro Hospitalar e Universitário de Coimbra, Coimbra, Portugal
e-mail: amarques@reumahuc.org

C. Queirós
Nursing School of Coimbra, Esenf, Portugal

Escola Superior de Enfermagem do Porto, Porto, Portugal
e-mail: carmenqueiros@gmail.com

2Frailty, Sarcopenia and Falls

Andréa Marques and Cármen Queirós

Research confirms that frailty, sarcopenia and falls are strongly correlated [1] and
both are predictors of negative health outcomes such as falls, disability, hospitalisa-
tion and death [2]. Interventions are necessary to reverse frailty and treat sarcopenia
[3] as it has been estimated that, by the year 2025, around 20% of the population in
industrial countries will be aged 65 years and over. As the number of older people
increases, their needs will become an increasingly important health issue. Reduction
in physical function can lead to loss of independence, need for hospital and long-
term nursing home care and premature death. The importance of physical, func-
tional, psychological and social factors in realising a healthy old age is recognised
by older people, health-care professionals, policy advisors and decision-makers.

This chapter will review the concepts of frailty, sarcopenia and falls as well as
the interventions for older people, carried out by nurses and other health-care pro-
fessionals, that have the potential to positively affect health and functional status
and may promote independent functioning of older people with frailty and
sarcopenia.

2.1 Learning Outcomes

At the end of the chapter, and following further study, the nurse will be able to:

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_2&domain=pdf
mailto:amarques@reumahuc.org
mailto:carmenqueiros@gmail.com

16

• Identify individuals with frailty, low muscle mass and depleted strength
• Promote health and prevent ill health in older people with frailty and

sarcopenia
• Plan interventions for patients with frailty and sarcopenia
• Educate older people about frailty, sarcopenia and fall prevention
• Promote correct nutrition and physical exercise in frail and sarcopenic

patients.

2.2 Frailty

Frailty is a complex societal challenge of an ageing population and has significant
repercussions for patient outcomes and health-care utilisation [4]. There is no uni-
versally accepted definition [4, 5], but experts agree that it is a clinical syndrome
characterised by increased vulnerability and diminished resistance to stressors that
can cause functional impairment and increase risks [6, 7]; a minor stress or event
such as an accidental fall or infection can worsen a person’s health condition and
increase dependency and/or mortality. Box 2.1 captures the main concepts in defini-
tions of frailty.

Frailty can be physical or psychological or a combination of the two, with two
common models used to explain it: (1) frailty is seen as a syndrome where sarcope-
nia (loss of muscle with ageing) is the main underlying concept [8] and individuals
have at least three of a list of features including; unintentional weight loss, exhaus-
tion, weakness, slowness and reduced physical activity and (2) frailty as the sum of
an individual’s deficits and non-specific disorders [9] that prevent individuals from
launching an effective response to health stressors, leading to adverse health out-
comes [6, 10].

Regardless of the perspective, frail patients are at increased risk of adverse health
outcomes such as falls, hospitalisation, deterioration of mobility, disability, institu-
tionalisation and death [5, 6, 8], and assessing patients for frailty is an important
aspect of the assessment process with several tools available for this. Epidemiological
studies [11] have estimated the prevalence of frailty at between 4% and 59%,
depending on the population being studied [12], gender (higher in women than
men) and age (the oldest have a higher prevalence) [13, 14].

Box 2.1: Frailty Definition
• Clinical syndrome
• Increased vulnerability
• Diminished resistance to stressors
• Can cause functional impairment
• Risk of adverse health outcomes

A. Marques and C. Queirós

17

2.2.1 Assessment

Early diagnosis of frailty can improve care and has an important role in preventing
fractures in older adults [15]. All individuals over 70 years of age and all persons
with unintentional and significant weight loss should be assessed for frailty [6]. Box
2.2. provides an overview of the most commonly used tools.

A comprehensive review identified 67 instruments for the assessment of frailty.
Of these, nine were highly cited: the Physical Frailty Phenotype (PFP—also known
as the Fried or CHS Frailty Phenotype), the Deficit Accumulation Index (DAI; also
known as Frailty Index), the Gill Frailty Measure, the Frailty/Vigour Assessment,
the Clinical Frailty Scale, the Brief Frailty Instrument, the Vulnerable Elders Survey
(VES-13), the FRAIL Scale and the Winograd Screening Instrument. The selection
of a specific instrument to assess frailty should be based on its purpose, theoretical
approach, the validity of the constructs used and its feasibility in the clinical context
[16]. More recently, an umbrella review was performed to identify the most valid,
reliable and diagnostically accurate frailty screening tools [11], concluding that
only a few frailty measures demonstrate these characteristics. Among them, the
Frailty Index appeared as the most useful in standard care and community settings.
However, the review could not identify an appropriate tool for assessing frailty in
EDs, concluding that there is no universally appropriate screening tool for identify-
ing frailty that could be recommended. It is important, however, to provide an over-
view of the most commonly used tools.

The Physical Frailty Phenotype (PFP, Fried or CHS Frailty Phenotype) was devel-
oped following observations of 5000 men and women aged ≥65 years from the
Cardiovascular Health Study [8]. This tool defines frailty as the presence of five cri-
teria: weight loss (≥5% of body weight in the previous year), weakness (decreased
grip strength), exhaustion (self-reported responses to questions about effort required
for activity), slowness on walking (gait speed ≥6–7 s to walk 15 feet) and decreased
physical activity (Kcal spent per week: males expending <383 Kcal and females
<270 Kcal) [8]. The assessment requires specialised equipment for grip strength
measurement and involves patient participation to calculate gait speed. The PFP also
facilitates identifying “pre-frailty”; one or two of the criteria for frailty are present.

The Deficit Accumulation or Frailty Index [9] is based on the individual’s accu-
mulated burden of illnesses, functional and cognitive decline and other health
related deficits that, together, provide a flexible measurement of frailty. Deficits are
measured by answering medical and functional related questions, allowing a frailty
index to be quantified; the higher the number of deficits, the higher the frailty score.
An assessment that identifies a score of 30–40 deficits has been shown to be able to
predict adverse health outcomes [9, 17]. One advantage of using this tool, versus
PFP, is that it does not require a patient interview or exam, as the information can be
retrieved from health records.

Some other instruments commonly used to assess frailty are quicker to use and,
therefore, easier for nurses to apply; e.g. the Clinical Frailty Scale, FRAIL Scale

2 Frailty, Sarcopenia and Falls

18

and Study of Osteoporotic Fractures (SOF) frailty tool. The Clinical Frailty Scale
uses pictographs and descriptors to categorise between very fit (−1) and severely
frail (−7). The assessment involves self-reporting (with no need for face-to-face
examination) of comorbidities and the need for assistance with activities of daily
living [18, 19]. The scale is composed of five questions with “FRAIL” as an acro-
nym: F = fatigue, R = resistance, A = ambulation, I = illnesses and L = loss of
weight [20, 21]; three or more positive answerers indicate frailty, and one or two
positive answerers indicate pre-frailty. The Study of Osteoporotic Fractures (SOF)
frailty tool assesses frailty according to three characteristics: loss of 5% of body
weight in the last year, inability to stand up from a chair five times without the use
of arms and feeling full of energy; two positive answers to the first and second items
and/or a negative to the last one classifies the person as frail [22].

2.2.2 Interventions

Health-care interventions can help to improve the degree of frailty over time [6].
Evidence relates to four possible interventions (Box 2.3): (1) exercise (aerobic and
resistance), (2) calorie and protein supplementation, (3) vitamin D supplementation
and (4) reduction of polypharmacy [6, 14, 21]:

• Planned exercise can develop muscle strength and improve physical perfor-
mance and functionality [23] as well as decrease depression and fear of falling
[6]. A mix of specifically prescribed aerobic and resistance exercises improves
frailty and is effective in preventing its adverse outcomes [24, 25]. One
 systematic review found that an exercise programme, continued three times a
week for 30–45 min per session for approximately 5 months, had positive
impact [26].

• In frail older people with significant weight loss, it is essential to identify the
cause (Chap. 8). Dietary calorific supplementation has been shown to be
 successful in achieving weight gain and reducing complications in malnourished
individuals [27]. Protein supplementation of 15 g of protein twice a day over
24 weeks improves muscle strength and physical performance [28], while oral
nutritional supplements provide additional protein and calories.

Box 2.2: Frailty Assessment
• Individuals older than 70 years
• Individuals with unintentional and substantial weight loss (≥5%)
• The most common assessment tools are:

 – Physical Frailty Phenotype
 – Frailty Index

• Other instruments commonly used which are quicker and easier to adopt are:
 – Clinical Frailty Scale
 – FRAIL Scale
 – Study of Osteoporotic Fractures (SOF) frailty tool

A. Marques and C. Queirós

19

• Vitamin D supplementation can play a role in preventing or treating frailty by
enhancing balance and maintaining muscle strength [29] but, while this is likely
to be beneficial for frail older people, there have been no large-scale studies that
have confirmed this to be the case on its own [6].

• Undertaking a medication review and considering side effects, interactions
and consequences for frailty is essential. Medication review and reduction of
polypharmacy have also been advocated as an option for improving outcomes,
especially in reducing mortality, hospital admissions and falls [30].

These four interventions should be considered following frailty assessment so
that they can be individually tailored to target specific identified problems and
needs [31].

2.3 Sarcopenia

Changes in body composition occur with normal physiological ageing [32]; usually,
body weight increases during adulthood and peaks at the age of 65 years in women
and 54 years in men [33]. Muscle mass is lost at a rate of approximately 8% per
decade between the ages 50 and 70 years; then weight loss is coupled with an acceler-
ated loss of muscle mass, reaching a rate of 15% each decade [33]. The overall preva-
lence of sarcopenia is reported to be 10% [34]; with the continued increase in the older
population, sarcopenia is becoming a serious global public health problem.

Sarcopenia is associated with the ageing process [35]; loss of muscle mass and
strength, which in turn affects balance, gait and overall ability to perform tasks of
daily living, are hallmarks of this disease that is also a powerful predictor of disability
[36]. The risk of disability is 1.5–4.6 times higher in older people with sarcopenia than
in those with normal muscle. These common age-related changes in skeletal muscle
are major causes of impaired physical function in older adults, contributing to impaired
mobility, falls and hospitalisation. The causes of sarcopenia are multifactorial and can
include muscle disuse, changing endocrine function, chronic diseases, inflammation,
insulin resistance and nutritional deficiencies [38]; reductions in testosterone and oes-
trogen that accompany ageing appear to accelerate its development [39].

2.3.1 Screening and Assessment for Sarcopenia

Sarcopenia, like many other health conditions, is asymptomatic in its initial stages,
when interventions can best prevent the adverse health outcomes [40]. Screening is

Box 2.3: Interventions
• Exercise (aerobic and resistance)
• Caloric and protein supplementation
• Vitamin D supplementation
• Reduction of polypharmacy

2 Frailty, Sarcopenia and Falls

20

currently not a routine aspect of clinical practice, partly because of the lack of
appropriate screening strategies [41]. An ideal screening test should be cheap,
acceptable and easily implementable without requiring additional training [42].
Several expert groups have convened with the goal of establishing a consensus
about diagnostic criteria for sarcopenia [43–46]; a common theme is that diagnosis
of sarcopenia should include identification of both low muscle mass and poor mus-
cle function, indicated by either low muscle strength or impaired physical perfor-
mance, such as slow gait speed. The European Working Group on Sarcopenia in
Older People (EWGSOP) consensus outlined an algorithm to aid the screening and
diagnosis of sarcopenia. Box 2.4 shows the diagnostic criteria. Patients with gait
speeds of 0.8 m/s or less should then undergo a second performance assessment,
such as grip strength. Those meeting the criteria for low grip strength should be
assessed by DXA (Chap. 1) or bioelectrical impedance analysis (BIA) to confirm
the presence or absence of sarcopenia [44].

Box 2.4: Diagnostic Criteria for Sarcopenia
Sarcopenia should be considered in patients with presence of criteria 1 plus
criteria 2 or 3:
Criteria 1: Low muscle mass

DXA >2 SD below mean of the younger adults:

• Men <7.26 kg/m2

• Women <5.5 kg/m2

Lowest 20% of the distribution of appendicular skeletal mass (ASM) in a
normative population (aged 65 years and older)

• Men <7.23 kg/m2

• Women <5.67 kg/m2

Lowest 20% distribution of the residual of ASM adjusting for height and
fat mass

• Men <2.29
• Women: <1.73

BIA >2 SD below mean (SMI) of the younger adults

• Men <8.87 kg/m2

• Women <6.42 kg/m2

Criteria 2: Low grip strength
• Men: <30 kg
• Women: <20 kg

Criteria 3: Low physical performance
• Short Performance Battery (SPPB) ≤8
• Gait speed <0.8 m/s

A. Marques and C. Queirós

21

2.3.2 The Clinical Consequences of Sarcopenia

Osteoporosis predicts the future risk of fracture; and sarcopenia is a powerful pre-
dictor of future disability [32]. Reduced muscle mass and strength are also associ-
ated with lower bone mineral density [47, 48], consistent with the “mechanostat”
theory of bone loss due to reduced forces of muscle on bone [49]. In fact, sarcopenia
may contribute to falls and, as a consequence, increase fracture risk [50, 51]. Hence,
not surprisingly, there is evidence that low muscle mass and strength are associated
with fractures [51]. Several studies have confirmed associations between low mus-
cle mass, future functional decline and physical disability [2]. Physical inactivity or
decreased physical activity is part of the underlying mechanisms of sarcopenia, so
physical activity is important in reversing or modifying it. Several interventions
have been proposed for the treatment of this loss of muscle and strength, but exer-
cise is central. Sarcopenia has also been linked to higher hospitalisation rates,
increased morbidity and mortality [52, 53]. Sarcopenia may also be associated with
metabolic and cardiovascular diseases such as diabetes, dyslipidaemia and hyper-
tension [32].

2.3.3 Interventions to Prevent Sarcopenia

It is better to prevent progressive loss of skeletal muscle mass, strength and function
rather than try to restore it later, so preventive strategies should be initiated early,
before loss of skeletal muscle mass and strength occurs.

Exercise interventions have the most significant improvement in sarcopenia. The
benefits of physical activity in the elderly population include lower mortality and
functional independence (Chap. 6). There are four specific categories of recom-
mended exercise: (1) aerobic exercise, (2) progressive resistance exercise, (3) flex-
ibility exercise and (4) balance training [3].

Nutrition is also important in preventing and reversing sarcopenia (Chap. 7).
Increasing age is associated with reduced appetite and early satiety, resulting in
many older people failing to meet the recommended daily dietary allowance (RDA)
for protein, which has important implications for skeletal muscles [54]. Older adults
will require higher dietary protein (up to 1.2 g/kg/day) to counteract age-related
changes in protein metabolism and higher catabolic state associated with chronic or
acute diseases [55].

It is the combination of exercise and nutrition interventions that is the key to
preventing, treating and slowing down the progression of sarcopenia [54].
Pharmaceutical agents are under investigation but with no current proven benefit.
Pharmacological agents such as myostatin inhibitors, testosterone, angiotensin-
converting enzyme inhibitors and ghrelin-modulating agents are being investigated
to treat sarcopenia, but there is inadequate evidence to support their use. Low serum
vitamin D levels are associated with reduced muscle strength, and it has also been
demonstrated that a dose-response relationship exists between serum levels and
muscle health. If serum levels are low, vitamin D should be replaced with replenish-
ment dosages ranging from 700 to 1000 IU/day [56].

2 Frailty, Sarcopenia and Falls

22

Implementing interventions for frailty and sarcopenia has several challenges and
barriers. A systematic review demonstrated that older people believe that exercise is
unnecessary or, even, potentially harmful [58]. Others recognise the benefits of
exercise but report a range of barriers to participation in exercise interventions.
Raising awareness is important to enhance exercise participation among older peo-
ple and to prevent sarcopenia.

Box 2.5: Multiple Factors That Contribute Collectively to Frailty, Sarcopenia and
Falls
Potentially treatable:

• Social factors including social isolation, living alone
• Lack of access to transport
• Elder abuse
• Poverty and food insecurity
• Failure to provide for ethnic food preference
• Inability to prepare and cook meals or to feed self
• Inability to shop
• Alcoholism

Medical:

• Thyroid disease
• Cardiac failure
• Gastrointestinal disease affecting absorption: anorexia (antibiotics/

digoxin), early satiety (anticholinergic drugs), reduced feeding ability
(such as sedatives/psychotropics), dysphagia (NSAIDs), constipation
 (opiates/diuretics), diarrhoea (laxatives/antibiotics), hypermetabolism
(thyroxin)

• Sensory impairment—vision/hearing
• Oral problem, e.g. poorly fitting dentures
• Swallowing problem/dysphagia, thickened diet
• Poorly managed pain or constipation

More difficult to treat:

• Medical factors
• Loss of taste and smell, restricted diets
• Cognition—dementia
• Catabolism
• Gastritis
• Cancer
• Mood—depression, paranoia
• Medications/polypharmacy

A. Marques and C. Queirós

23

Another barrier that needs to be considered in planning long-term strategies to
prevent and treat sarcopenia in older people is the financial ability to attend exercise
programmes [59]. Factors such as access to food, finances and social isolation may
all impact on an older person’s ability to obtain optimal food intake.

2.4 The Link Between Frailty, Sarcopenia and Falls

Falls in older people are associated with multicomponent impairments, particularly
of muscle function, balance and cognition, so are best understood as resulting from
complex system failure as part of the frailty syndrome in the presence of sarcopenia
[57]. Falls and fall prevention are considered in more detail in Chap. 3. Box 2.5
provides an overview of the multiple factors that contribute collectively to frailty,
sarcopenia and falls, which include cellular and tissue changes, as well as environ-
mental and behavioural factors.

2.5 Suggested Further Study

Search for information and online programmes on the impact of ageing on older
people:

• http://aginginmotion.org/
• https://nos.org.uk/for-health-professionals/
• https://www.cme.nof.org/

Talk with patients, carers and other staff about the things they feel that lead to
and prevent frailty, sarcopenia and falls. Reflect on what these conversations sug-
gest about how practice might be developed to improve mobility outcomes by
involving patients.

2.6 How to Self-Assess Learning

• Seek advice and mentorship from other expert clinicians.
• Meet with specialists and other members of the team to keep up to date on new

evidence and disseminate it to colleagues.
• Search on a regular basis about recent new practices, guidance, knowledge or

evidence.

References

 1. Reijnierse EM et al (2016) Common ground? the concordance of sarcopenia and frailty defini-
tions. J Am Med Dir Assoc 17(4):371.e7–371.12

 2. Beaudart C et al (2017) Health outcomes of sarcopenia: a systematic review and meta-analysis.
PLoS One 12(1):e0169548

2 Frailty, Sarcopenia and Falls

http://aginginmotion.org/
https://nos.org.uk/for-health-professionals/
https://www.cme.nof.org/

24

 3. Lozano-Montoya I et al (2017) Nonpharmacological interventions to treat physical frailty and
sarcopenia in older patients: a systematic overview—the SENATOR Project ONTOP Series.
Clin Interv Aging 12:721–740

 4. Sutton JL et al (2016) Psychometric properties of multicomponent tools designed to assess
frailty in older adults: a systematic review. BMC Geriatr 16:55

 5. Lohman MC et al (2017) Depression and frailty: concurrent risks for adverse health outcomes.
Aging Ment Health 21(4):399–408

 6. Morley JE et al (2013) Frailty consensus: a call to action. J Am Med Dir Assoc 14(6):392–397
 7. Rodriguez-Manas L et al (2013) Searching for an operational definition of frailty: a Delphi

method based consensus statement: the frailty operative definition-consensus conference proj-
ect. J Gerontol A Biol Sci Med Sci 68(1):62–67

 8. Fried LP et al (2001) Frailty in older adults: evidence for a phenotype. J Gerontol A Biol Sci
Med Sci 56(3):M146–MM57

 9. Rockwood K, Mitnitski A (2007) Frailty in relation to the accumulation of deficits. J Gerontol
A Biol Sci Med Sci 62(7):722–727

 10. Chowdhury R et al (2017) Frailty and chronic kidney disease: a systematic review. Arch
Gerontol Geriatr 68:135–142

 11. Apóstolo J et al (2017) Predicting risk and outcomes for frail older adults: an umbrella review
of frailty screening tools. JBI Database System Rev Implement Rep 15(4):1154–1208

 12. Wilson MG et al (2015) Interventions for preventing, delaying the onset, or decreasing the
burden of frailty: an overview of systematic reviews. Syst Rev 4:128

 13. Collard RM et al (2012) Prevalence of frailty in community-dwelling older persons: a system-
atic review. J Am Geriatr Soc 60(8):1487–1492

 14. Tello-Rodriguez T, Varela-Pinedo L (2016) Frailty in older adults: detection, community-
based intervention, and decision-making in the management of chronic illnesses. Rev Peru
Med Exp Salud Publica 33(2):328–334

 15. Wei Chen K, Chang S-F (2017) Frailty was related with fracture: a systematic review. Int J
Nurs Health Sci 3(1):1–4

 16. Buta BJ et al (2016) Frailty assessment instruments: systematic characterization of the uses
and contexts of highly-cited instruments. Ageing Res Rev 26:53–61

 17. Searle SD et al (2008) A standard procedure for creating a frailty index. BMC Geriatr 8:24
 18. Juma S (2016) Clinical Frailty Scale in an Acute Medicine Unit: a Simple Tool That Predicts

Length of Stay. Can Geriatr J 19(2):34–39
 19. Rockwood K et al (2005) A global clinical measure of fitness and frailty in elderly people.

CMAJ 173(5):489–489
 20. Morley JE et al (2012) A simple frailty questionnaire (FRAIL) predicts outcomes in middle

aged African Americans. J Nutr Health Aging 16(7):601–608
 21. Morley JE (2014) Frailty screening comes of age. J Nutr Health Aging 18(5):453–454
 22. Silva J et al (2017) Impact of insomnia on self-perceived health in the elderly. Arq

Neuropsiquiatr 75(5):277–281
 23. Cruz-Jentoft AJ (2014) Prevalence of and interventions for sarcopenia in ageing adults: a sys-

tematic review. Report of the International Sarcopenia Initiative (EWGSOP and IWGS). Age
Ageing 43(6):748–759

 24. Marzetti E et al (2017) Physical activity and exercise as countermeasures to physical frailty
and sarcopenia. Aging Clin Exp Res 29(1):35–42

 25. Cesari M et al (2015) A physical activity intervention to treat the frailty syndrome in older
persons-results from the LIFE-P study. J Gerontol A Biol Sci Med Sci 70(2):216–222

 26. Theou O et al (2011) The effectiveness of exercise interventions for the management of frailty:
a systematic review. J Aging Res 569194

 27. Milne AC et al (2009) Protein and energy supplementation in elderly people at risk
from malnutrition. Cochrane Database Syst Rev. 2009;(2):CD003288. doi: https://doi.
org/10.1002/14651858.CD003288.pub3.

 28. Tieland M et al (2012) Protein supplementation improves physical performance in frail
elderly people: a randomized, double-blind, placebo-controlled trial. J Am Med Dir Assoc
13(8):720–726

A. Marques and C. Queirós

https://doi.org/10.1002/14651858.CD003288.pub3
https://doi.org/10.1002/14651858.CD003288.pub3

25

 29. Montero-Odasso M, Duque G (2005) Vitamin D in the aging musculoskeletal system: an
authentic strength preserving hormone. Mol Aspects Med 26(3):203–219

 30. Romera L et al (2014) Effectiveness of a primary care based multifactorial intervention to
improve frailty parameters in the elderly: a randomised clinical trial: rationale and study
design. BMC Geriatr 14:125

 31. Cameron ID et al (2013) A multifactorial interdisciplinary intervention reduces frailty in older
people: randomized trial. BMC Med 11:65

 32. Shaw SC (2017) Epidemiology of sarcopenia: determinants throughout the lifecourse. Calcif
Tissue Int 101(3):229–247

 33. Yu S et al (2014) Sarcopenia in older people. Int J Evid Based Healthc 12(4):227–243
 34. Shafiee G et al (2017) Prevalence of sarcopenia in the world: a systematic review and meta-

analysis of general population studies. J Diabetes Metab Disord 16:21
 35. Steen B (1988) Body Composition and Aging. Nutr Rev 46(2):45–51
 36. Morley JE (2016) Frailty and Sarcopenia: the new geriatric giants. Rev Invest Clin 68(2):59–67
 37. Janssen I et al (2004) The healthcare costs of sarcopenia in the United States. J Am Geriatr Soc

52(1):80–85
 38. Janssen I (2011) The epidemiology of sarcopenia. Clin Geriatr Med 27(3):355–363
 39. Joseph C et al (2005) Role of endocrine-immune dysregulation in osteoporosis, sarcopenia,

frailty and fracture risk. Mol Aspects Med 26(3):181–201
 40. McLean RR, Kiel DP (2015) Developing consensus criteria for sarcopenia: an update. J Bone

Miner Res 30(4):588–592
 41. Studenski SA et al (2014) The FNIH sarcopenia project: rationale, study description, confer-

ence recommendations, and final estimates. J Gerontol A Biol Sci Med Sci 69(5):547–558
 42. Fields MM, Chevlen E (2006) Screening for disease: making evidence-based choices. Clin J

Oncol Nurs 10(1):73–76
 43. Muscaritoli M et al (2010) Consensus definition of sarcopenia, cachexia and pre-cachexia:

joint document elaborated by Special Interest Groups (SIG). Cachexia-anorexia in chronic
wasting diseases” and “nutrition in geriatrics”. Clin Nutr 29(2):154–159

 44. Cruz-Jentoft AJ et al (2010) Sarcopenia: European consensus on definition and diagno-
sis: report of the European Working Group on Sarcopenia in Older People. Age Ageing
39(4):412–423

 45. Fielding RA et al (2011) Sarcopenia: an undiagnosed condition in older adults. Current con-
sensus definition: prevalence, etiology, and consequences. International working group on sar-
copenia. J Am Med Dir Assoc 12(4):249–256

 46. Morley JE et al (2011) Sarcopenia with limited mobility: an international consensus. J Am
Med Dir Assoc 12(6):403–409

 47. Proctor DN et al (2000) Relative influence of physical activity, muscle mass and strength on
bone density. Osteoporos Int 11(11):944–952

 48. Singh H et al (2017) Relationship between muscle performance and DXA-derived bone param-
eters in community-dwelling older adults. J Musculoskelet Neuronal Interact 17(2):50–58

 49. Frost HM (2003) Bone’s mechanostat: a 2003 update. Anat Rec A Discov Mol Cell Evol Biol
275(2):1081–1101

 50. Landi F et al (2012) Sarcopenia as a risk factor for falls in elderly individuals: results from the
ilSIRENTE study. Clin Nutr 31(5):652–658

 51. Cederholm T et al (2013) Sarcopenia and fragility fractures. Eur J Phys Rehabil Med
49(1):111–117

 52. Oakland K et al (2016) Systematic review and meta-analysis of the association between frailty
and outcome in surgical patients. Ann R Coll Surg Engl 98(2):80–85

 53. Wang SY et al (2013) Not just specific diseases: systematic review of the association of
geriatric syndromes with hospitalization or nursing home admission. Arch Gerontol Geriatr
57(1):16–26

 54. Deutz NE et al (2014) Protein intake and exercise for optimal muscle function with aging:
recommendations from the ESPEN Expert Group. Clin Nutr 33(6):929–936

 55. Bauer J et al (2013) Evidence-based recommendations for optimal dietary protein intake in older
people: a position paper from the PROT-AGE Study Group. J Am Med Dir Assoc 14(8):542–559

2 Frailty, Sarcopenia and Falls

26

 56. Bischoff Ferrari HA (2009) Validated treatments and therapeutic perspectives regarding nutri-
therapy. J Nutr Health Aging 13(8):737–741

 57. Boirie Y (2009) Physiopathological mechanism of sarcopenia. J Nutr Health Aging
13(8):717–723

 58. Franco MR et al (2015) Older people’s perspectives on participation in physical activ-
ity: a systematic review and thematic synthesis of qualitative literature. Br J Sports Med
49(19):1268–1276

 59. Freiberger E (2011) Physical activity, exercise, and sarcopenia—future challenges. Wien Med
Wochenschr 161(17-18):416–425

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

A. Marques and C. Queirós

http://creativecommons.org/licenses/by/4.0/

27© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_3

J. Santy-Tomlinson (*)
Division of Nursing, Midwifery and Social Work, School of Health Sciences, Faculty of
Biology, Medicine and Health, The University of Manchester, Manchester, UK
e-mail: Julie.santy-tomlinson@manchester.ac.uk

R. Speerin
Musculoskeletal Network, NSW Agency for Clinical Innovation, Chatswood, NSW, Australia
e-mail: Robyn.speerin@health.nsw.gov.au

K. Hertz
Specialised Division, University Hospital of North Midlands,
Stoke-on-Trent, Staffordshire, UK
e-mail: Karen.hertz@uhnm.nhs.uk

A. C. Tochon-Laruaz
Division of Bone Diseases, Geneva University Hospitals, Geneva, Switzerland
e-mail: ANA.CRUZ@HCUGE.CH

M. van Oostwaard
Màxima Medisch Centrum, Eindhoven, The Netherlands
e-mail: M.vanOostwaard@mmc.nl

3Falls and Secondary Fracture Prevention

Julie Santy-Tomlinson, Robyn Speerin, Karen Hertz,
Ana Cruz Tochon-Laruaz, and Marsha van Oostwaard

The most common cause of fractures in the elderly is falling, usually from standing
height, and falling is the leading cause of hospitalisation due to accidental injury,
with significant risk of death in the following year due to complications [1]. Low
bone density due to osteoporosis or osteopenia means that falls easily result in frac-
tures, even when the fall dynamics are relatively mild, as discussed in Chap. 1.
These are often referred to as ‘fragility’, ‘osteoporotic’ or ‘minimal trauma’ frac-
tures and most commonly occur in those over the age of 50 years [2], the same
population at risk of osteoporosis.

The cumulative risk of fragility fractures is reported to be 51% for women and
20% for men [3], representing a significant challenge to health services. Up to 5%
of falls result in fracture and 1% in hip fracture, but it is estimated that the inci-
dence of hip fracture could increase by as much as 66% by 2021 [4]. A hip

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_3&domain=pdf
mailto:Julie.santy-tomlinson@manchester.ac.uk
mailto:Robyn.speerin@health.nsw.gov.au
mailto:Karen.hertz@uhnm.nhs.uk
mailto:ANA.CRUZ@HCUGE.CH
mailto:M.vanOostwaard@mmc.nl

28

fracture has the greatest impact on the individual of all fragility fractures and is
associated with the worst morbidity, mortality and functional ability outcomes
from fractures [5]. It leads to extensive hospitalisation and can result in major
complications and death [6]. Even minor fractures, such as those of the wrist, can
lead to significant impairment and early mortality, independent of any contribut-
ing co-morbidities [7]. Older people who are healthier and more active can sustain
fractures much later in life, making their care more complex [8]. Hence, there is
an imperative to support successful primary and secondary prevention of falls and
osteoporosis.

The prevention of falls is central to preventing fractures; their impact is far-
reaching and includes physical, psychological and social effects. Falls and fear of
falling can lead to impaired mobility and fear of further falls resulting in isolation,
reduced self-esteem, anxiety and depression; so it is the impact of a fall or multiple
falls that must be considered, even without a fracture. Those whose low-impact fall
results in a fracture need holistic, person-centred assessment and secondary fracture
prevention, identifying osteoporosis and initiating and sustaining treatment as well
as preventing future falls. Models of care for secondary or refracture prevention
have been implemented internationally over the past 15–20 years and are commonly
known as ‘Fracture Liaison Services’. These services aim to identify people who
have sustained a fragility fracture and help them to gain access to their required
treatment and support to sustain therapies known to reduce the incidence of further
fractures. Treatment and supportive follow-up are known to prevent at least 50% of
projected subsequent fractures but, despite the hallmark of having had a fragility
fracture, many with osteoporosis remain undiagnosed and untreated [9]. This chap-
ter aims to discuss the prevention of falls and secondary fractures through evidence-
based interventions and services.

3.1 Learning Outcomes

At the end of this chapter and following further study, the nurse will be able to:

• Identify the causes of and risk factors for falling
• Employ evidence-based nursing interventions for the prevention of falls
• Instigate and coordinate falls prevention strategies in people who sustain fragil-

ity fractures
• Define the concept of secondary fracture prevention
• Explain the need for coordinated secondary fracture prevention through path-

ways and models of care such as Fracture Liaison Services
• Discuss the role of the practitioner in secondary fracture prevention and Fracture

Liaison Services
• Outline how secondary refracture prevention services can be developed, imple-

mented and evaluated.

J. Santy-Tomlinson et al.

29

3.2 Falls

Falls predominantly occur in people over the age of 65 years. Eighty percent of
fractures of the axial skeleton result from a fall [6]. Approximately 30% of older
people fall at least once per year, depending on age, gender, country and ethnic-
ity, increasing to 50% of those over the age of 80 years, especially those living
in residential care facilities. Half of those who fall do so repeatedly. Falls are
multifactorial and research has reported numerous causes and risk factors in
older people [10].

3.2.1 Causes of and Risk Factors for Falls

Understanding the reasons why older people fall is an important part of assessment
leading to evidence-based intervention and should be an integral part of the compre-
hensive assessment process discussed in Chap. 4. Many research teams have inves-
tigated the factors most likely to lead to an individual falling:

Intrinsic factors: person-specific, including characteristics of the individual and
their medical conditions such as sarcopenia and other age-related conditions. These
include age, gender, gait, fitness, balance, strength and aerobic fitness, vertigo and
dizziness, impaired vision and hearing, cognitive impairment, cardiovascular dis-
ease, medications (particularly psychotropic) and depression [11].

Extrinsic factors: environmental factors that present fall hazards in the home and
external environment such as footwear and clothing, home lighting, flooring, trip-
ping hazards, lack of grab bars and unstable furniture [11].

3.2.2 Screening and Assessment

The purpose of screening and assessment is to facilitate interventions that will help
reduce the incidence of falls and their consequences. The terms screening and
assessment tend to be used interchangeably, but screening determines if assessment
is required, and assessment involves gathering more detailed information needed to
direct a prevention plan that meets individual needs and wishes. Many tools are
available to help practitioners undertake screening and assessment for falls.

All older people, whether living in the community or in residential care, should
be regularly screened for risk of falling, so that detailed assessment and multidis-
ciplinary interventions can be offered. The most important screening approach is
to routinely ask all older people presenting for health care if they have fallen in
the past year [12] followed by asking about the frequency and nature of their
fall/s. Observing the way that older people move is a simple way to identify those
who are at risk; look for slow, asymmetrical, shuffling and unstable gait. If the
person struggles to stand from a chair, it indicates a falls risk because of reduced

3 Falls and Secondary Fracture Prevention

30

muscle strength. These observations can identify those who require interventions
for sarcopenia (described in Chap. 2). Examples of validated screening tools are
listed in Box 3.1

3.2.3 Falls Prevention Strategies

Falls prevention strategies are complex. The most appropriate prevention interven-
tions to reduce fractures depend on the risk profile [6] and, for those in hospital, the
place of planned discharge is an important consideration. Interventions may be mul-
tifactorial with multiple components aiming to address individual risk factors [14].
Strategies may include:

• Environmental adaptations
• Exercise programmes—strength, balance and cardiovascular training
• Assessment of vision and referral
• Medication review and modification
• Review of feet and footwear.

3.2.3.1 Environment
Most falls occur in the home [18]. Whether the person lives at home, or is hospital-
ised and is likely to be discharged home, an assessment of the home is essential in
identifying environmental changes needed as part of a multicomponent strategy.
Assessment should be undertaken by a health/social care professional with the skills
to identify problems and recommend adaptations. A home assessment will capture
issues relating to flooring, lighting, unstable furniture, access to toilet and bath-
room, tripping hazards, safety of cooking facilities and other aspects of the home
and garden which may contribute to falls. A plan for adaptation of the home can
involve, for example, simple measures such as removing rugs and other tripping
hazards, rearranging furniture and providing simple aids such as commodes and
raised toilet seats. More complex adaptations can include the installation of grab
rails, alarm systems and other building adaptations [6]. Residential care facilities
need to be environmentally designed with these principles in mind.

Box 3.1: Examples of Screening Tools for Falls in Older People
Modified falls efficacy scale [13]: a 14-item patient-reported measure

regarding their confidence in activities of daily living.
Timed Up and Go test (TUG) [14]: the person is timed getting up from a

chair, walking 2 metres, walking back to the chair and sitting down. The time
taken indicates the falls risk [10].

Thirty-second chair stand [15]: focused on functional ability related to
repeated standing from a chair.

Tinetti balance assessment tool [16]: detailed assessment of balance and
gait focused on chronic disabilities.

J. Santy-Tomlinson et al.

31

3.2.3.2 Exercise
Exercise strategies for falls prevention focus on balance, strength training and aero-
bic fitness to improve the individuals’ postural stability and ability to resist falling.
Group and home-based exercise programmes can reduce the rate of and risk of falls
[19] along with some effect on fear of falling [20]. Supervised exercise sessions are
recommended at the outset to work towards improved strength and stability before
embarking on a self-led home exercise programme [6]. Physiotherapists or exercise
physiologists are ideal team members to supervise regular training sessions that
include different exercise modalities [21].

3.2.3.3 Vision
Visual impairment is a common contributor to falls risk; affecting balance, ability to
avoid obstacles, judgement of distance and spatial awareness [11]. Formal assess-
ment of vision should be offered, along with reduction of environmental hazards
and support for the individual’s own coping mechanisms.

3.2.3.4 Medication Review
The use of multiple medications in older people can be a significant cause of falls,
particularly psychotropic drugs [22]. As part of the CGA process discussed in Chap.
4, a review of medication use is essential. NICE [12] recommends that, with spe-
cialist advice, those taking psychotropic medications, in particular, should have
their dose reviewed or discontinued. A review of cardiac medications should also be
undertaken so medications can be reduced, if required, with as little cardiovascular
risk as is possible. Hypotension is a common cause of falling, but some medications
are known to improve quality of life in those with heart failure. While hypotension
is common in heart failure, with no resultant dizziness, these medications should be
titrated only with judicious cardiology expertise in order to provide the person with
as much quality of life while living with heart failure but to also reduce falls risk.

3.2.3.5 Footwear and Foot Care
Modification of footwear and care of feet is a fundamental aspect of falls preven-
tion. Foot pain and weakness, reduced range of motion, deformity and inappropriate
footwear are all risk factors [23]. Many people at risk of falls will have type 2 dia-
betes, so it is important to help them understand the need for inspection of feet
daily, including the soles of the feet, especially when starting an exercise pro-
gramme, in order to identify potential ulcers or broken skin at the earliest possible
stage of development. All older people should be advised to wear supportive shoes
rather than wear slippers or walk in socks in the home [24]. The podiatrist is an
important member of the MDT and needs to be consulted for expert management
when foot problems are identified [23].

3.2.3.6 Fear of Falling
Fear of falling is a psychological consequence of previous falls. Fear leads to anxi-
ety, loss of confidence and isolation due to decreased activity, and this increases
frailty and the likelihood of further falls [25]. Practitioners recognise fear of falling

3 Falls and Secondary Fracture Prevention

32

that as reluctance to mobilise. It is revealed as anxiousness when asked to try mobil-
isation, along with clutching and grabbing. This is a complex problem that needs a
multifactorial, multidisciplinary approach. Although there is limited evidence relat-
ing to specific interventions to reduce fear of falling [26], practitioners can mitigate
the effects of fear by the use of strategies that include gradually and sensitively
reintroducing the person to remobilisation using realistic short- and long-term goal
setting, supporting attempts to mobilise with encouragement and use of mobility
aids, allowing plenty of time for completion of activities and offering plenty of
opportunities to practise a little and often.

3.2.3.7 Falls Pathways and Guidelines
Falls prevention pathways and guidelines have been developed to guide effective
assessment and the planning, implementation and evaluation of multicomponent
interventions. Local guidelines will help to guide practice. These pathways and
guidelines facilitate collaboration and integration to bring emergency services,
acute, secondary and primary care services together to coordinate care. The inclu-
sion of people who require the pathway (and their families or carers) in decision-
making is facilitated through education and information about what can be achieved
through the activities of falls prevention [12].

3.3 Secondary Fracture Prevention

Sustaining a fragility fracture is the signal that more fractures will occur, so health
care that is known to prevent greater than 40% of the refractures must be instigated
[27]. Unfortunately health-care systems across the globe often fail to provide this
care because:

 1. No one professional group takes responsibility for identifying and treating this
patient group.

 2. As people with fragility fracture are not advised of their high potential of having
osteoporosis, they never report this condition in surveys, so the subsequent popu-
lation numbers of those with osteoporosis are reported erroneously to be low.

 3. Coding in health records is poor due to clinical teams not using terms in their
medical records that inform the coder to report fragility fractures.

 4. A lack of international codes to use, even when the fragility fracture is
identified.

This results in health systems being unaware of the need for action and failing to
implement secondary prevention services that reduce refracture rates, improve the
quality of life of those who sustain fragility fractures and reduce the mortality that
is directly attributable to any fragility fracture, not just hip fractures [7].

It has been estimated that about 20% of people sustaining a fragility fracture gain
access to secondary prevention care despite the evidence internationally that reveals

J. Santy-Tomlinson et al.

33

that ‘Fracture Liaison Services’, a systematic approach to secondary prevention,
result in fewer refractures and significant cost savings [28].

3.3.1 Fracture Prevention Services and Guidelines

The International Osteoporosis Foundation (IOF) has developed ‘Capture the
Fracture’, a best practice framework that defines essential elements of service deliv-
ery and evaluation of Fracture Liaison Services (FLS) [28]. The aim of these ser-
vices is to have processes in place that ensure each person who sustains a fragility
fracture of any part of the skeleton:

• Is identified as requiring organised care that aims to prevent the next fracture
• Understands the need to improve their bone health and how this is achieved

through their efforts in tandem with their health-care team
• Has access to investigation of their bone health and understands precipitating

factors that may make them susceptible to osteoporosis and further fractures
• Has local access to required medical and other care such as falls prevention ser-

vices and exercise programmes
• Their health teams in primary and secondary care collaborate to ensure person-/

family-centred care working in tandem
• Is followed-up regularly long-term to support adherence to treatment with peri-

odical medical review to ensure their treatment remains appropriate for them.

The FLS must be delivered in a multidisciplinary environment with all team
members using behaviour change methodologies to support patient-centred care
with self-management support as the key intervention.

Services can be based in primary or secondary care settings but must include a
coordinator-based system led by what is internationally referred to as the Fracture
Liaison Coordinator [39]. The Fracture Liaison Coordinator, commonly a senior
nurse or physiotherapist, provides support and understanding of the needs of those
sustaining fragility fractures, helping them understand the need for assessment and
ongoing treatment. The coordinator works closely with a medical practitioner who
undertakes medical assessment and prescribes treatment. The medical practitioner can
also be from a range of medical specialities including, but not limited to; orthopaedic
surgery and medicine, primary care and specialist physicians, rheumatology, endocri-
nology, geriatrics, rehabilitation and pain medicine. In some areas, nurse practitioners
work within a designated scope of practice in tandem with medical officers to under-
take some of the medical assessment and prescribing of treatment regimens.

The team approach to care of people receiving care within an FLS ensures best
practice care is provided and facilitates collaboration between primary care pro-
viders such as physicians, falls prevention and radiology services and secondary
care providers such as orthopaedic and emergency care teams. This approach
ensures a supportive environment for the person who has had a fragility fracture

3 Falls and Secondary Fracture Prevention

34

and allows seamless care and continuity of education about bone health and
co-morbidities.

Responsibilities of the Fracture Liaison Coordinator include:

• Being the link between people who access the service and the multidisciplinary
team and health service in the hospital, but particularly in the community and
especially primary care physicians, as well as facilitating and agreeing formal
communication processes

• Coordinating a steering group to guide the service development over time
• Creating and maintaining records of assessment, treatment and outcomes with

cooperation of the multidisciplinary team members
• Leading the development, implementation and evaluation of quality improve-

ment projects to ensure ongoing improvements of the service as required
• Supporting and encouraging team members to extend their knowledge in con-

temporary fracture prevention through self-study and education.

Outcomes from different models of care vary; the more intensive the model of
care, the better the health outcomes; Ganda et al. [9] conducted a review of the various
reported models of care and found that the more intensive the model of care, the more
cost-effective it was with improved quality of life through refracture prevention (see
Table 3.1). This has also been shown by Nakayama et al. [27], who examined a FLS
at a hospital where an intensive model of care is used. Comparing that hospital’s fra-
gility fracture presentations to those of a hospital where no FLS was in place revealed
that there were 40% less hip fracture presentations than at the no service site.

Table 3.1 Common models of Fracture Liaison Service (FLS)

FLS
model
type

Interventions provided within the model of
care Outcomes

A Intensive service with all interventions, the
responsibility of the team

Most effective across all care needs for
people who sustain a fragility fracture
and is cost-effective with the most
refractures prevented

B All interventions except treatment
initiation—the responsibility of the patient’s
general practitioner

Not as effective as type A but more
effective than health education alone

C Health education only provided with
handover to the general practitioner from a
physician either through written or phone
call communication

Little or no effect on initiation of
effective treatment known to reduce
the incidence of refracture

D Health education provided. There is no
physician contact with the person’s general
practitioner

No effect on initiation of effective
treatment known to reduce the
incidence of refracture

J. Santy-Tomlinson et al.

35

3.3.2 The Typical Patient Journey

Figure 3.1 provides an example of a pathway of care for people with fragility frac-
ture using a type A model of care.

Identifying people who require the Fracture Liaison Service (‘the Service’) can
be the most time-consuming element as this patient group is often not recorded in
medical records as having sustained a ‘fragility fracture’ but simply a ‘fracture’.
Therefore, early in the development of a Service, the steering group will need to
guide and support the Fracture Liaison Coordinator in the set-up of a system that
makes the task less onerous but with the aim of identifying all of those requiring the
Service.

International guidelines suggest that all people aged over 50 years who have a
fragility fracture (whether identified through presentation with the fracture or found
serendipitously through radiology for other reasons) should be assessed [30], so the
identification process needs to include the following settings:

• Emergency departments (ED)—whether admitted to a ward or discharged
directly from the ED

• Inpatients in all wards/units, including those who fracture while an inpatient
• Those with vertebral fractures identified on radiology reports (incidental or

anticipated)
• Those referred from primary care settings but not attended ED or in a ward.

People with vertebral fractures account for about four percent of all fracture
presentations and often present ‘silently’ and diagnosed with back pain, so special
attention to finding them is required.

Emergency
department

Orthopaedic
trauma

1.FLS identifies
fracture patients
2.FLS assessment

Osteoporosis
treatment

Falls risk
assessment

Exercise
programme

Education
programme

Comprehensive communication of management plan to
General Practitioner supported by fully integrated

FLS database system

Outpatient
fracture clinic

Orthopaedic
inpatient ward

Emergency
Department &
x-ray

New fracture
presentation

Fig. 3.1 Example of a hospital based fracture Liaison service (UK) http://capturethefracture.org/
fracture-liaison-services

3 Falls and Secondary Fracture Prevention

http://capturethefracture.org/fracture-liaison-services
http://capturethefracture.org/fracture-liaison-services

36

3.3.2.1 First Contact with People Requiring the Fracture Liaison
Service

At the first meeting, an explanation of the reasons for referral to the service is
required, along with a discussion about the nature of fragility fracture and osteopo-
rosis, investigations that are required and potential results. All initial discussions
should be brief, with the aim of helping the person and/or their family know why the
Service is required for them. More in-depth discussions can follow later when the
patient has had time to absorb the early information.

3.3.2.2 Assessment
A thorough assessment of bone health (Chap. 1) and general health status (Chap. 4)
is essential. Assessment involves discussion about the mechanism of the fragility
fracture, co-morbidities and the investigations needed as described in Chap. 1. Risk
factors for fragility fracture are listed in Box 3.2. The probability of fracture can be
estimated using a tool such as the WHO Fracture Risk Assessment Tool (FRAX®)
(https://www.sheffield.ac.uk/FRAX/tool.jsp) or the Garvan fracture risk calculator
(https://www.garvan.org.au/promotions/bone-fracture-risk/calculator/). While these
tools should be used as a guide only and with clinical expertise on the variables that
could affect scores, they can be an opportunity to help people with a fragility fracture
to engage with assessment and treatment.

Investigations include:

• Bone density scanning using densitometry (DXA) which has a low radiation
dose in comparison to other testing mechanisms, e.g. computed tomography
(CT)

• Levels of blood serum of vitamin D, calcium and, e.g. thyroid function tests and
others that can suggest aetiology of osteoporosis.

Box 3.2: Risk Factors for Fragility Fracture

Age
Gender
Low body mass index
History of falls from a standing height
Previous fragility fracture

Parental history of hip fracture
Current glucocorticoid treatment
Current smoking
Alcohol intake of three or more units
per day

Secondary causes of osteoporosis:
• Rheumatoid arthritis
• Type 1 diabetes
• Osteogenesis imperfecta in adults
• Long-standing untreated hyperthyroidism
• Hypogonadism/premature menopause (below 45 years)
• Chronic malnutrition
• Chronic malabsorption
• Chronic liver disease

J. Santy-Tomlinson et al.

https://www.sheffield.ac.uk/FRAX/tool.jsp
https://www.garvan.org.au/promotions/bone-fracture-risk/calculator/

37

3.3.2.3 Health Education
Health education is a continuing and essential strategy to be used during all interac-
tions with a person who is accessing the Service. The aim is to support the person
and their family/carer, at a pace that suits their ability to understand and respond
positively. Further aims are the ability to self-manage their health-care needs, to be
responsible for conservative interventions and to work effectively with their health-
care team to concord with medical therapies and attend check-ups periodically to
ensure their treatment remains contemporary and appropriate for them. This is also
an opportunity to dispel the myths that abound about osteoporosis treatments with
positive truthful explanations.

These conversations, along with formal group education, supporting the person
to live well with a chronic condition, require significant skill in positively engaging
the person and their family/carer, while recognising they may not be able to assimi-
late all information in one consultation. It is recommended that health professionals
engaging in this work seek training in behaviour change strategies.

3.3.2.4 Establishing a Personal Plan
Following diagnosis, a personalised care plan needs to be set, listing agreed treatment
elements and including how the person or team will work to achieve the elements,
including access to services required. The person will set some goals for their self-
management plan which will be reviewed at agreed timeframes to ensure the person
and their health-care team are on track for success in preventing the next fracture.

3.3.2.5 Evaluation
The Fracture Liaison Coordinator is responsible for maintaining records of the
progress made by people attending the Service and to share these with the team and
the individual. Being able to see progress is very important in motivating them to
maintain their treatment and participate in regular review when required.

3.4 Summary of Key Points

• Falls are a key cause of fragility fractures, so preventing them is an essential
aspect of preventing fractures

• Holistic person-centred assessment, secondary fracture prevention and assess-
ment and management of falls risk are essential aspects of fragility fracture care
and prevention

• Risk factors for falls are individual and complex, and individual screening/
assessment is an important first step in falls prevention that can lead to a fall
prevention plan

• Environmental adaptations, exercise programmes, vision assessment and inter-
ventions, medication review and adjustment, footwear adjustment and foot care
are important aspects of falls prevention pathways of care

• Fear of falling is a debilitating consequence of falls that requires sensitive, mul-
tidisciplinary care

3 Falls and Secondary Fracture Prevention

38

• A range of system failings make it difficult and time-consuming to identify peo-
ple with a fragility fracture, so there is a ‘care gap’ that results in many people
being left undiagnosed and not treated

• Secondary fracture prevention services, known internationally as Fracture
Liaison Services, aim to narrow this gap by evaluating all patients with a fragility
fracture, prescribing medical and conservative care treatment that aim to improve
bone density and refracture prevention and ensuring follow-up using a holistic,
patient-centred multidisciplinary approach.

3.5 Further Study

• Identify the education needs of your team in relation to both falls and secondary
fracture prevention and consider how these needs might be fulfilled

• Examples of education resources include:
 – IOF Capture the Fracture best practice framework http://www.capture-the-

fracture.org/node/20
 – UK NOS Fracture Prevention Practitioner e-learning with test https://nos.org.

uk/for-health-professionals/professional-development/e-learning-and-
training/fracture-prevention-practitioner-training/

 – Local and national training programmes.

3.5.1 Self-Assessment

Assessing your own learning and performance needs to refer to both the falls and
Fracture Liaison Service sections:

• Having read this chapter and undertaken further study, the following are some
ideas relating to how you might identify what you have learnt and how it relates
to your own practice and that of the team you work in

• Discuss the learning you have gained from this chapter and the book so far with
your colleagues: identify and discuss how you, as a team, might improve local
practice in prevention of falls in your unit and secondary prevention of
fractures.

References

 1. Ambrose A et al (2015) Falls and fractures: a systematic approach to screening and prevention.
Maturitas 82:85–93

 2. Curtis EM et al (2017) The impact of fragility fracture and approaches to osteoporosis risk
assessment worldwide. Bone 104:29–38

J. Santy-Tomlinson et al.

http://www.capture-the-fracture.org/node/20
http://www.capture-the-fracture.org/node/20
https://nos.org.uk/for-health-professionals/professional-development/e-learning-and-training/fracture-prevention-practitioner-training/
https://nos.org.uk/for-health-professionals/professional-development/e-learning-and-training/fracture-prevention-practitioner-training/
https://nos.org.uk/for-health-professionals/professional-development/e-learning-and-training/fracture-prevention-practitioner-training/

39

 3. Lippuner K et al (2008) Remaining lifetime and absolute probabilities of osteoporotic fracture
in Swiss men and women. Osteoporos Int 20(7):1131–1140

 4. Chipchase LS et al (2000) Hip fractures in South Australia; into the next century. ANZ J Surg
70:117–119

 5. Eisman JA et al (2012) Making the first fracture the last fracture: ASBMR Task Force on
Secondary Fracture Prevention. J Bone Miner Res 27(10):2039–2046

 6. Bain H et al (2016) A comprehensive fracture prevention strategy in older adults: The
European Union Geriatric Medicine Society (EUGMS) statement. Aging Clin Exp Res
28(4):797–803

 7. Bliuc D et al (2015) Risk of subsequent fractures and mortality in elderly women and men
with fragility fractures with and without osteoporotic bone density: the Dubbo Osteoporosis
Epidemiology Study. J Bone Miner Res 30(4):637–646

 8. Svedborn A et al (2014) Epidemiology and economic burden of osteoporosis in Switzerland.
Arch Osteoporosis. 9: 187. Osteoporos Int 22(7):2051–2065

 9. Ganda K et al (2013) Models of care for the secondary prevention of osteoporotic fractures: a
systematic review and meta-analysis. Osteoporos Int 24(2):393–406

 10. Lord SR et al (2007) Falls in older people: risk factors and strategies for prevention. Cambridge
University Press, Cambridge

 11. Ambrose AF et al (2013) Risk factors for fall among older adults: a review of the literature.
Maturitas 75:51061

 12. NICE (2013) Falls in older people: assessing risk and prevention. CG161. National Institute
for Health and Care Excellence

 13. Edwards N Lockett D (2008) Development and validation of a modified falls-efficacy scale.
Disabil Rehabil Assist Technol 3(4):193–200

 14. Podsiadlo D, Richardson S (1991) The timed “Up and Go” Test a Test of Basic Functional
Mobility for Frail Elderly Persons. J Am Geriatr Soc 39:142–148

 15. Hoffheinz M, Mibs MPH (2016) The prognostic validity of the timed up and go test with a dual
tasks for predicting the risk of falls in the elderly. Gerontol Geriatr Med 2:1–5

 16. Tinetti M et al (1990) Falls Efficacy as a Measure of Fear or Falling. J Gerontol 45:239
 17. Tinetti ME et al (1986) Fall Risk Index for elderly patients based on number of chronic dis-

abilities. Am J Med 80:429–434
 18. Stevens J et al (2014) Circumstances and outcomes of falls among high risk community-

dwelling older adults. Injury Epidemiol 1:5
 19. Gillespie LD et al (2012) Interventions for preventing falls in older people living in the com-

munity. Cochrane Database Syst Rev 2012;(9):CD007146
 20. Kendrick D et al (2014) Exercise for reducing fear of falling in older people living in the com-

munity. Cochrane Database Syst Rev 11:CD009848
 21. Karlsson MK et al (2013) Prevention of falls in the elderly—a review. Osteoporos Int

24(3):747–762
 22. Reed-Jones R et al (2013) Vision and falls: a multidisciplinary review of the contributions of

visual impairment to falls among older adults. Muturitas 75:22–28
 23. Huang AR et al (2013) Medication-related falls in the elderly. Causative factors and preventive

strategies. Drugs Aging 29(5):359–376
 24. Spink MJ et al (2011) Effectiveness of a multifaceted podiatry intervention to prevent falls in

community dwelling older people with disabling foot pain: randomized controlled trial. BMJ
342:d3411

 25. Kelsey JL et al (2010) Footwear and falls in the home among older individuals in the
MOBILIZE Boston study. Footwear Sci 2(3):123–129

 26. Parry S (2013) How should we manage fear of falling on older adults living the community?
BMJ 346:f2933

 27. Nakayama A et al (2016) Evidence of effectiveness of a fracture liaison service to reduce the
re-fracture rate. Osteoporos Int 27(3):873–879

3 Falls and Secondary Fracture Prevention

40

 28. Akesson K et al (2013) Capture the fracture: a Best Practice Framework and global campaign
to break the fragility fracture cycle. Osteoporos Int 24:2135–2152

 29. Marsh D et al (2011) Coordinator-based systems for secondary prevention of fragility frac-
tures. Osteoporos Int 22:2051–2065

 30. NOS (National Osteoporosis Society) (2016) Competency framework for fracture prevention
practitioners https://nos.org.uk/for-health-professionals/tools-resources/

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

J. Santy-Tomlinson et al.

https://nos.org.uk/for-health-professionals/tools-resources/
http://creativecommons.org/licenses/by/4.0/

41© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_4

L. Spirgiene, R.N., Ph.D. (*)
Medical Academy, Faculty of Nursing, Department of Nursing and Care,
Lithuanian University of Health Sciences, Kaunas, Lithuania

Nursing Coordination Department, Hospital of Lithuanian University of Health Sciences
Kauno Klinikos, Kaunas, Lithuania

L. Brent
National Office of Clinical Audit, St Stephen’s Green, Dublin 2, Ireland
e-mail: louisebrent@noca.ie

4Comprehensive Geriatric Assessment
from a Nursing Perspective

Lina Spirgiene and Louise Brent

As the incidence of fragility fractures continues to rise, healthcare professionals will
encounter patients with fractures in a variety of clinical settings such as falls clinics,
intermediate care services and acute medical wards. Older people with fragility
fractures are a diverse group, and their care needs are complex. Although some have
comparatively few health problems, many have a series of interconnected illnesses
and psychological and social problems requiring a range of therapeutic interven-
tions. The primary focus of care is to meet the needs of the older person following
skeletal trauma throughout their care pathway and ensure that they receive the same
high standard of specialist care within orthopaedic services as they would within a
setting specialising in the care of older people. The central philosophy should be
holistic care using a person-centred approach that brings the various aspects of spe-
cialist care together.

‘Geriatric syndrome’ is a term often used to refer to common health problems in
older adults that do not fit into distinct organ-specific disease categories and that
have multifactorial causes; this includes problems such as frailty, cognitive impair-
ment, delirium, incontinence, malnutrition, falls, gait disorders, pressure ulcers,
sleep disorders, sensory deficits, fatigue and dizziness. These are common in older
adults and can have a major impact on quality of life (QoL) and disability [1].
Geriatric syndromes can best be identified by a comprehensive multidisciplinary

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_4&domain=pdf
mailto:louisebrent@noca.ie

42

geriatric assessment so that they can inform planning appropriate interventions
within a team approach.

Problems that relate to ageing such as functional impairment and dementia are
common and often unrecognised or inadequately addressed. Identifying problems
specific to ageing so that interventions can be tailored to meet the specific needs of
patients with fragility fractures requires a detailed and comprehensive assessment
that can help clinicians manage these conditions and prevent or delay their compli-
cations. This needs to be conducted by the whole multidisciplinary team so that the
skills of each team member can contribute to building a picture of the patient’s
needs. Nursing assessment is a significant part of this whole. A term often used in
relation to the assessment of older people with medical needs is comprehensive
geriatric assessment (CGA). This approach is designed to accommodate the multi-
disciplinary approach that is so important in the care of the older person in any set-
ting, and the role of nursing assessment within this is central to planning effective
interventions to resolve nursing-focused problems.

The aim of this chapter is to explore the nature of comprehensive geriatric assess-
ment (CGA) for the patient with a fragility fracture and discuss how this can be
applied to nursing assessment and care.

4.1 Learning Outcomes

At the end of the chapter, and following further study, the nurse will be able to:

• Explain the principles of comprehensive geriatric assessment (CGA) from a
nursing perspective

• Identify how the CGA process applies to the whole multidisciplinary team
• Discuss the nursing contribution to comprehensive assessment of the older per-

son with fragility fracture.

4.2 The Concept of CGA

Assessment involves collecting information about a person’s circumstances and
needs and making sense of that information to help in decision-making about
what support, treatment and care is needed; it should be timely and comprehen-
sive [2]. The assessment of older people differs from standard medical review in
three ways: (1) it focuses on older people with complex problems; (2) it empha-
sises functional status and quality of life; and (3) it takes advantage of an inter-
disciplinary team. Getting to know people, their strengths and needs is an
important first step in effective care of older people [3], and this has been reflected
in the APIE (assessment, planning, implementation and evaluation) approach to
nursing for more than 50 years. It is recognised that older people receiving nurs-
ing care should have the same comprehensive assessment and risk identification
to facilitate the identification of individual needs, care planning and

L. Spirgiene and L. Brent

43

identification of risks that might impact on optimal care outcomes and inform
effective discharge planning [4].

Comprehensive geriatric assessment (CGA) is a multidimensional, interdisci-
plinary process designed to detect and assess frailty [5], to determine a frail older
person’s medical conditions, mental health, functional capacity and social circum-
stances [6] and to identify their care and treatment needs. There is strong evidence
that CGA can reduce mortality, increase the number of patients who can return
home after hospitalisation and reduce length of stay [7]. The purpose is to plan and
carry out a holistic plan for treatment, rehabilitation, support and long-term follow-
 up [8]. CGA is part of an integrated approach to assessment based on the following
principles [9]:

• The process is person-centred
• The older person’s capacity to participate in the process voluntarily must be

assessed; if capacity does not exist, there should be a system in place that consid-
ers their needs within an ethical framework

• Links between social and healthcare need to be made so that older people who
need CGA receive it efficiently in a way that considers their degree of need in
timely manner

• Assessments are carried out to a reliable standard within and across multidisci-
plinary teams.

Models of CGA have evolved in different healthcare settings and to meet differ-
ing needs, although not specifically in relation to the management of the patient
with fragility fracture. The skill, at the heart of orthogeriatric care, when working
with patients with fragility fracture is developing a comprehensive picture of the
potential impact of co-morbidities and functional capacity to try to predict their
potential impact on the patient’s recovery and rehabilitation following the fracture
[6] and for this knowledge to direct healthcare practice. There is limited discussion
of the role of nurses in the process of CGA as its development has been led by geri-
atricians. There is good reason, however, for nurses to begin to incorporate CGA
into their own practice with patients with fragility fractures because of its potential
to provide a clear overview of the patient’s healthcare and nursing needs. This may
mean that nurses will need to adapt the process to reflect the purpose of nursing and
to avoid an overly medicalised approach to care.

Common to CGA are several key features that have been attributed with its effec-
tiveness and can be applied to the patient with fragility fracture, including [10]:

• Co-ordinated multidisciplinary assessment, so that each member of the team can
contribute expertise; the team is commonly made up of a geriatrician/physician,
nurse and therapists but can involve other health professionals depending on
need

• One team member ‘in charge’ as the co-ordinator or ‘case manager’ of the process
• Geriatric medicine expertise, so that the medical management of the patient’s

health problems can lead multidisciplinary interventions

4 Comprehensive Geriatric Assessment from a Nursing Perspective

44

• Identification of medical, physical, social and psychological problems, so that a
comprehensive picture can be obtained and the impact of each of these
understood

• Leading to the formation of a plan of care that includes appropriate
rehabilitation.

The first step in CGA is to identify those individuals who are likely to benefit
from this process as well as the orthogeriatric team approach. Decision-making
criteria used to identify patients could include:

• The age of the person and the way in which their ageing process is manifested,
e.g. frailty

• Existing medical conditions that are likely to impact on care, recovery and
outcomes

• The presence of psychosocial disorders such as depression or social isolation
• Specific ‘geriatric syndrome’ conditions such as dementia, falls, functional dis-

ability, sarcopenia and frailty
• Previous or predicted high need for healthcare use
• Recent change in living situation, e.g. from independent living to assisted living,

nursing home or in-home caregivers
• Major illnesses such as those requiring hospitalisation (such as a fracture) or

increased need for home care resources to manage medical and functional needs.

The CGA process should begin on admission, encompassing emergency care;
but it is not a one-off process, so should continue throughout the care process with
constant review and evaluation. To facilitate recording and sharing of assessment
findings, the multidisciplinary team should share documentation that includes a pro-
forma to help clinicians to follow the process. In an ideal world, the same process
should follow the older person after discharge to home care and other community-
based care facilities.

Performing a comprehensive assessment is an ambitious undertaking and is often
more complex than it may seem (Box 4.1), as older people often struggle to recall
their past medical history and cognitive impairment can make it difficult for them to
answer questions. Resolving this issue involves skilled communication with the
patient and collaboration with family and other people who know the patient well to
help with history taking.

Box 4.1: Areas of Assessment That Team Members May Choose to Assess
Depending on Patient Needs
• Current symptoms and illnesses and their functional impact
• Current medications, their indications and effects
• Relevant past illnesses

L. Spirgiene and L. Brent

45

Conceptually, CGA involves several processes of care that are shared over sev-
eral members of the assessment team (Box 4.2).

• Recent and impending life changes
• Objective measure of overall personal and social functionality
• Current and future living environment and its appropriateness to function

and prognosis
• Family situation and availability
• Current caregiver network including its deficiencies and potential
• Objective measure of cognitive status
• Objective assessment of mobility and balance
• Rehabilitative status and prognosis if ill or disabled
• Current emotional health and substance abuse
• Nutritional status and needs
• Disease risk factors, screening status and health promotion activities
• Services required and received

Box 4.2: Elements of Comprehensive Geriatric Care
• Data gathering
• Biopsychosocial assessment
• Discussions among the team
• Patient and/or caregiver as a member of the team involvement
• Treatment and nursing plan development, with the patient and/or

caregiver
• Implementation of the treatment and nursing plan
• Monitoring response to the treatment and nursing plan
• Revising the treatment and nursing plan

CGA, undertaken by multiple personnel over many encounters, is best suited for
older people with multiple medical problems and significant functional limitations.
An interdisciplinary team, representing medicine, psychiatry, social work, nutrition,
physical and occupational therapy and others, should perform a shared detailed
assessment, analyse the information, devise a collaborative intervention strategy,
initiate treatment and follow up on the patient’s progress.

Significantly, older patients are likely to survive admission to hospital and return
home if they undergo CGA, while they are inpatients [11], and, if indicated, it
should be initiated as soon as possible after admission by a skilled, senior member
of the multidisciplinary team and used to identify reversible medical problems, tar-
get rehabilitation goals and plan all the components of discharge and post-discharge
support needs [12].

4 Comprehensive Geriatric Assessment from a Nursing Perspective

46

4.3 Dimensions of Comprehensive Geriatric Assessment

Comprehensive assessment involves looking not only at disease states as a standard
medical assessment would do, or at functional ability as a standard rehabilitation
assessment might do, but at a range of domains. By assessing each of these domains
of health, a comprehensive assessment can be made, and the full biopsychosocial
nature of the individual’s problems can be identified. This process can be supported
by using standardised scales and tools, or full formal assessment schemes such as the
‘interrai’ assessment tools (www.interrai.org). Using standardised scales can encour-
age consistent practice, help to ensure safety (e.g. pressure injury risk screening) and
enable detection of serial changes, but they can also be time-consuming and clini-
cally constraining. Clinicians undertaking CGA should consider the extent to which
standardised approaches are helpful in their setting [12]. Core components of CGA
that should be considered during the assessment process are outlined in Table 4.1.

Functional status: Functional status relates to the ability to perform activities
necessary or desirable in daily life. It is directly influenced by health conditions,
particularly in the context of an older person’s environment and social support net-
work. Changes in functional status (e.g. not being able to bathe independently)
should prompt further diagnostic evaluation and intervention. Measurement of

Table 4.1 Domains and suggested items for comprehensive geriatric assessment (BGS 2010)

Domain Suggested items for assessment
Physical health and medical
conditions

Comorbid conditions and disease severity
Medical review
Nutritional status
Polypharmacy
Urinary continence
Sexual function
Vision/hearing
Dentition

Mental health and
psychological status

Cognition
Mood and anxiety
Fears
Goals of care
Advance care preferences
Spirituality

Functioning Functional capacity: core functions such as mobility and
balance, fall risk
Activities of daily living
Life roles that are important to the patient

Social circumstances Social support and networks:
Informal support available from family
Wider network of friends and contacts
Statutory care
Financial concerns and poverty

Environment Living situation: housing, comfort, facilities and safety
Use or potential use of ‘telehealth’ technology
Transport facilities
Accessibility to local resources

L. Spirgiene and L. Brent

http://www.interrai.org

47

functional status can be valuable in monitoring response to treatment and can pro-
vide prognostic information that assists in long-term care planning. With respect to
the impact of functional status on activities of daily living (ADLs), an older person’s
functional status can be assessed at three levels: (1) basic activities of daily living
(BADLs), (2) instrumental or intermediate activities of daily living (IADLs) and (3)
advanced activities of daily living (AADLs). BADLs consider self-care tasks which
include; bathing, dressing, toileting and maintaining continence, grooming, feeding
and transferring. IADLs consider the ability to maintain an independent household
which includes shopping for groceries, driving or using public transportation, using
the telephone, performing housework, home maintenance, preparing meals, doing
laundry, taking medication and handling finances.

In addition to considering ADLs, gait speed alone predicts functional decline and
early mortality in older adults. Assessment of gait speed is the domain of the phys-
iotherapist within the team and may identify patients who need further evaluation,
such as those at increased risk of falls. Assessing gait speed may also help identify
frail patients who might not benefit from treatment of chronic asymptomatic dis-
eases such as hypertension. For example, elevated blood pressure in individuals age
65 and older is associated with increased mortality only in individuals with a walk-
ing speed ≥0.8 m/s (measured over 6 m or 20 feet) [13].

Falls: Approximately one-third of community-dwelling people over 65 years
and one-half of those over 80 years of age fall each year [14]. Those who have fallen
or have a gait or balance problem are at higher risk of having a subsequent fall and
losing independence. An assessment of fall risk should be integrated into the history
and physical examination of all older patients (Chap. 3).

Cognition: The incidence of dementia and delirium increase with age, particu-
larly among those over 85 years; yet many older people with cognitive impairment
remain undiagnosed. The value of making an early diagnosis includes the possibil-
ity of uncovering treatable conditions. The evaluation of cognitive function can
include a thorough history, brief cognition screening, a detailed mental status exam-
ination, neuropsychological testing and other tests to evaluate medical conditions
that may contribute to cognitive impairment (Chap. 9).

Mood: Depressive illness in older people is a serious health concern leading to
unnecessary suffering, impaired functional status, increased mortality and excessive
use of healthcare resources (Chap. 9). Depression in later life remains underdiag-
nosed and inadequately treated. Depression in older adults may present atypically
and may be masked in patients with cognitive impairment. Screening is easily
administered and likely to identify patients at risk if both of the folowing questions
are answered affirmatively:

 1. ‘During the past month, have you been bothered by feeling down, depressed, or
hopeless?’

 2. ‘During the past month, have you been bothered by little interest or pleasure in
doing things?’

Polypharmacy: Older people are often prescribed multiple medications by differ-
ent healthcare providers, placing them at increased risk of drug interactions and

4 Comprehensive Geriatric Assessment from a Nursing Perspective

48

adverse medication events. The clinician should review medications at each visit.
The best method of detecting potential problems with polypharmacy is to have
patients provide all medications (prescription and non-prescription) in their packag-
ing. Alternatively, practitioners should contact the patient’s primary care physician,
particularly if the patient cannot remember their medications. As some health sys-
tems have moved towards electronic health records and electronic prescribing, the
possibility of detecting potential medication errors and interactions has increased.
Older people should also be asked about alternative medical therapies by asking
about herbal medicine use with the question: ‘What prescription medications, over
the counter medicines, vitamins, herbs, or supplements do you use?’

Social and financial support: The existence of a strong social support network in
an older person’s life can frequently be the determining factor of whether the patient
can remain at home or needs placement in a residential care setting. A brief screen
of social support includes taking a social history and determining who would be
available to help if they become ill. Early identification of problems with social sup-
port can help planning and timely development of resource referrals. For patients
with functional impairment, the practitioner should ascertain who the person has
available to help with ADLs. It is also important to assess the financial situation of
a functionally impaired older adult; some may qualify for state or local benefits,
depending upon their income. Occasionally, there are other benefits such as long-
term care insurance or veteran’s benefits that can help in paying for caregivers and
prevent the need for institutionalisation.

The gathering of information is more complex than it seems [7], particularly col-
lecting accurate baseline information from patients who may have cognitive diffi-
culties, espeically if the environment is noisy such as in the ED or busy trauma unit,
in the presence of pain or opioid analgesia use or anaesthesia. In the first few hours
following admission, the patient is more likely to recall the history of the injury due
to more recent recall, but this period is also very stressful. Collecting detailed and
accurate information needs specialised skills in communication and an expert
understanding of the process of assessment.

4.4 Assessment Tools

Although the amount of potentially important information may seem overwhelm-
ing, formal assessment tools and shortcuts can reduce this burden on the clinician
performing the initial CGA. A previsit questionnaire sent to the patient or caregiver
prior to the initial assessment can be timesaving when there is a need to gather a
large amount of information and timing allows, although this is rarely an option
when there is an acute admission. Questionnaires can be used to gather information
about general history (e.g. past medical history, medications, social history, review
of systems), as well as gather information specific to CGA, such as:

• Ability to perform functional tasks and need for assistance
• Fall history
• Urinary and/or faecal incontinence

L. Spirgiene and L. Brent

49

• Pain
• Sources of social support, particularly family or friends
• Depressive symptoms
• Vision or hearing difficulties
• Whether the patient has specified a ‘lasting power of attorney’ for healthcare.

Support staff can be trained to administer screening instruments to both save
time and help the clinician to focus on specific disabilities that need more detailed
evaluation.

4.5 Posthospital Discharge

Key elements of posthospital discharge CGA include targeting criteria to identify
vulnerable patients, a programme of multidimensional assessment, comprehensive
discharge planning and home follow-up by nurses with specialised geriatric practi-
tioner training who visit patients during hospitalisation and at least twice during the
weeks following discharge. This intervention is usually initiated 1–2 days prior to
hospital discharge. Like home assessments, post-discharge home visits are supple-
mented by telephone calls and additional visits by physical therapy, occupational
therapy, social work and/or home nursing services when indicated (Chap. 10).

4.6 Secondary Prevention

Secondary prevention of fragility fractures (Chap. 3) should be approached in a
systematic and coordinated manner, to some extent during the inpatient stay, but
continuing after discharge. All patients presenting with fragility fractures should be
assessed by an orthogeriatrician or other specialist with respect to their ongoing
fracture risk. This may trigger referral to other specialists such as endocrinologists
for further investigation. Referrals must also be made to secondary fracture preven-
tion services (Chap. 3) where patients can be reviewed by a fracture prevention
practitioner, orthogeriatrician, endocrinologist and dietician. The assessment, diag-
nosis and referral process can be coordinated by a fracture prevention practitioner
and treatment initiated and followed up accordingly. Patients should also be referred,
where appropriate, to falls clinics.

4.7 The CGA Team

The assessment team varies depending on the service and can include the full range
of healthcare professionals working in the multidisciplinary team. In many settings,
the CGA process relies on a core team consisting of a medical clinician, nurse,
therapist and social worker and, when appropriate, draws upon an extended team
including occupational and other therapists, nutritionists, pharmacists, psychiatrists,
psychologists, dentists, audiologists, podiatrists and ophthalmologists/optometrists.

4 Comprehensive Geriatric Assessment from a Nursing Perspective

50

Although these professionals can work in the hospital setting, many are also avail-
able in the community. Increasingly, there is a move towards a ‘virtual team’ con-
cept in which members are included as needed, assessments are conducted at
different locations on different days, often using the electronic health record but
stored electronically and accessible anywhere, and team communication is com-
pleted via telephone or electronically,.

Traditionally, the various components of the process are completed by different
members of the team, with considerable variability in the way assessments are con-
ducted and recorded. The medical assessment of older people may be conducted by
a physician (usually a geriatrician), nurse practitioner, physiotherapist or physician
assistant. The core team (geriatrician, nurse, therapist, social worker) may conduct
only brief initial assessments or screening for some dimensions. These may be sub-
sequently augmented with more in-depth assessments by additional professionals;
e.g. a dietitian may be needed to assess dietary intake and make recommendations
on optimising nutrition, or an audiologist may need to conduct a more extensive
assessment of hearing loss and evaluate an older person for a hearing aid.

Because of the 24-h nature of their practice and the wide range of care, nurses are
often expected to take a leading role in the care of older people and to coordinate the
assessment process. Despite this, the role of the nurse in CGA is ill defined and is not
considered in detail in the literature. The potential for nurses, particularly those with
advanced assessment skills, to act as a fulcrum for the CGA process is largely
untapped. Nursing is already directed by the nursing process: incorporating
APIE. Clarke [3] suggests that this traditional view of the nursing process focuses on
identifying need deficit and that a more effective philosophy is to assess the resources
of older people themselves and jointly plan care alongside the MDT, patients and
carers so that as much self-management is retained as possible. Nurses place impor-
tance on coming to know a person as an individual through a continuous and ongoing
assessment process that will support the rest of the nursing process (planning, imple-
mentation and evaluation) and help them to provide effective care. This knowledge
can only be achieved by a comprehensive assessment process that incorporates the
biological, psychological, social and spiritual dimensions of the person [15].

While the CGA process has not been specifically developed to capture patients’
nursing needs, it has the potential to become a holistic multidisciplinary assessment
for the whole team and to ensure that the complex needs of patients with fragility
fractures are fully met through a continuous process while looking for changes in
the patient’s condition. The whole team need to work together to further develop
this process from a collaborative perspective so that the many different forms of
mono-disciplinary assessment processes and associated documentation can be
brought together as a single, effective process [4]. New or adapted assessment tools
may be required for use by all professionals in the team that can be used to facilitate
multidisciplinary and interagency working [16] but also with a view to seamless
transfers between primary and secondary care settings. All practitioners should be
able to use the information generated during CGA to develop treatment and long-
term follow-up plans, arrange for primary care and rehabilitative services, organise
and facilitate the intricate process of case management, determine long-term care
requirements and optimal placement and make the best use of healthcare resources.

L. Spirgiene and L. Brent

51

The assessment process in most units is not perfect, and there is a need to identify
ways to both improve the assessment process and demonstrate the value of nursing
in this central aspect of care.

4.8 Summary of Key Points

• Timely and comprehensive assessment is essential in understanding the needs of
older people and ensuring that their needs are met through care and treatment

• CGA is a person-centred, holistic, multidisciplinary process that helps to assess
the frail older person so that their medical conditions, mental health, functional
capacity and social circumstances can be considered in detail and from which
patients with fragility fractures can benefit significantly

• The process should begin on admission and be followed through to post- discharge
care in primary and residential care settings: it is not a one-off process but should
be subjected to constant review and evaluation

• The CGA process should, as a minimum, consider the domains of physical health
and medical conditions, mental health and psychological status, functioning,
social circumstances and environment so that MDT care and treatment can be
based on the needs generated by these

• Assessment tools need to be developed, or adapted, to meet the needs of this
interdisciplinary process and can include existing assessment and screening
tools. Interdisciplinary team collaboration will be needed in making this process
work in the best interests of patients with fragility fractures.

4.9 Suggested Further Study

• Think about how you currently conduct assessment in your place of work—does
it fit in with the CGA approach to assessment?

• What skills do you/your team need for you to improve how you assess patients
using this approach?

• How might you learn these skills and how would you assess what you have learnt?
• Discuss with other members of the multidisciplinary team within which you

work how you might move towards a full team approach to the CGA process and
what changes might be needed for this to happen.

4.10 Self-Assessment

• Examine the current assessment documentation used in your unit and consider
whether it reflects:
 – Comprehensiveness
 – Patient-centeredness
 – Multidisciplinary team working

• Reflect on how this could be adapted and improved.

4 Comprehensive Geriatric Assessment from a Nursing Perspective

52

References

 1. Inouye SK et al (2007) Geriatric syndromes: clinical, research and policy implications of a
core geriatric concept. J Am Geriatr Soc 55(5):780–791

 2. Slater P, McCormack B (2005) Determining older people’s needs for care by Registered
Nurses: the Nursing Needs Assessment Tool. J Adv Nurs 52(6):601–608

 3. Clarke CL (2012) Fundamentals of nursing. In: Reed J et al (eds) Nursing older adults. Open
University Press, Maidenhead, pp 79–79

 4. Langdon R et al (2013) Assessment of the elderly: it’s worth covering the risks. J Nurs Manag
21:94–105

 5. Smith G, Kydd A (2016) Editorial: Getting care of older people right. The need for appropriate
frailty assessment. J Clin Nurs 26:5–6

 6. British Geriatric Society (BGS), Comprehensive assessment of the frail older patient. 2010.
http://www.bgs.org.uk/good-practice-guides/resources/goodpractice/gpgcgassessment#

 7. Wilson, H. (2017) Pre-operative management. In: Falaschi, P. & Marsh, D. Orthogeriatrics.
Springer: Basel pp 63-79

 8. Stuck AE et al (1993) Comprehensive geriatric assessment: a meta-analysis of controlled tri-
als. Lancet 342:1032

 9. Devons CA (2002) Comprehensive geriatric assessment: making the most of the aging years.
Curr Opin Clin Nutr Metab Care 5:19

 10. Ellis G et al (2011) Comprehensive geriatric assessment for older adults admitted to hospital:
meta-analysis of randomised controlled trials. BMJ 343:d6553

 11. Oliver D et al (2014) Making our health and care systems fit for an ageing population. Kings
Fund, London

 12. Welsh TJ et al (2014) Comprehensive geriatric assessment—a guide for the non-specialist. Int
J Clin Pract 68(3):290–293

 13. Studenski S et al (2011) Gait speed and survival in older adults. JAMA 305(1):0–58
 14. Lord SR et al (2007) Falls in older people: risk factors and strategies for prevention. Cambridge

University Press, Cambridge
 15. Locsin RC, Purnell MJ (2009) A contemporary nursing process. Springer, New York
 16. Folder-Like et al (2013) Development and evidence base of a new efficient assessment instru-

ment for international use by nurses in community settings with older people. Int J Nurs Stud
50:1180–1183

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

L. Spirgiene and L. Brent

http://www.bgs.org.uk/good-practice-guides/resources/goodpractice/gpgcgassessment
http://creativecommons.org/licenses/by/4.0/

53© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_5

C. M. Jensen, M.Ed., R.N. (*)
Department of Orthopaedic Surgery and Traumatology, Odense University Hospital,
Odense, Denmark
e-mail: Charlotte.myhre.jensen@rsyd.dk

K. Hertz (*)
Specialised Division, University Hospital of North Midlands,
Stoke-on Trent, Staffordshire, UK
e-mail: Karen.hertz@uhnm.nhs.uk

O. Mauthner, Ph.D.
Felix Platter—Spital, Basel, Switzerland

University of Basel, Basel, Switzerland
e-mail: Oliver.mauthner@unibas.ch

5Orthogeriatric Nursing in the Emergency
and Perioperative In-Patient Setting

Charlotte Myhre Jensen, Karen Hertz, and Oliver Mauthner

As the population ages, musculoskeletal trauma in older people will be a growing
challenge. Although management of older people following trauma has some simi-
larities to that for all trauma, there are also differences and specific considerations
relating to ageing. The most common cause of injury in older people is a fall, so
fall- related trauma will be the focus of this section while acknowledging that the
care of elderly trauma, whatever the cause, is based on the same principles.

The aim of this chapter is to outline the care of older people with fragility frac-
tures of the hip, the most significant injury requiring orthogeriatric care. Although
the chapter is concerned with nursing interventions in orthogeriatric care generally,
hip fracture is the most common reason for admission to an orthopaedic unit and the
complexity of needs, prevalence, number of bed days and cost means that the focus
of care tends to be predominantly on this category of injury. The principal skills and
knowledge needed to look after patients with hip fractures well apply across the
management of all older people with fractures and includes all the fundamental
aspects of nursing care for the adult as well as specialised interventions for older
people [1, 2].

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_5&domain=pdf
mailto:Charlotte.myhre.jensen@rsyd.dk
mailto:Karen.hertz@uhnm.nhs.uk
mailto:Oliver.mauthner@unibas.ch

54

5.1 Learning Outcomes

At the end of the chapter, and following further study, the nurse will be able to:

• Identify crucial factors that impact on the outcomes of hip fracture
• Explain hip fracture types and their management
• Deliver evidence-based acute and perioperative care to patients with hip

fracture
• Maintain safety and prevent and recognise complications
• Comprehensively prepare for patient discharge.

5.2 Perioperative Care

Surgery is the preferred treatment for hip fracture because it provides stable fixa-
tion, facilitates full weight bearing and decreases the risk of complications [3].
Conservative management carries additional risks of immobility, thromboembo-
lism, pressure injuries, other complications and loss of independence. There are
three phases to perioperative care: preoperative, intraoperative and postoperative.

The preoperative phase is the period prior to arrival in the operating department
for surgery. The goals are to stabilise the injury, manage pain and restore function,
and standardised preoperative assessments and patient-centred management proto-
cols are needed. The aim is to facilitate prompt preparation for surgery through
coordinated orthogeriatric and anesthetic care.

Intraoperative care aims to mitigate the pathophysiological effects of surgery
without destabilising the patient’s physiology. Patients are at substantial risk of peri-
operative morbidity and mortality due to age and frailty, so they have decreased
physiological reserve; one or more comorbidities, polypharmacy and cognitive dys-
function are common and can have a negative impact on physiology.

Postoperatively, orthogeriatric care aims to mitigate the effects of surgery and
remobilise, re-enable and remotivate patients in preparation for discharge, ideally
back to their place of residence before the fracture. The early postoperative phase is
crucial, as delayed remobilisation is associated with prolonged hosptial stay [4].
Postoperative care includes, therefore, early mobilisation, pain management, post-
operative hypotension and fluid management, postsurgical anemia management,
delirium assessment and nutritional optimisation.

5.3 Preoperative Care

Sustaining a hip fracture is a sudden traumatic event, threatening many aspects of
patients’ lives and a forceful reminder of their mortality [5, 6]. Factors affecting out-
comes following hip fracture are dominated by restoring function, so physical care
attracts the most attention. The primary goal of nursing care for the older adult with
fragility hip fracture is to maximise mobility and preserve optimal function [1, 2];
psychosocial factors, however, must be incorporated into a holistic approach to care

C. M. Jensen et al.

55

so that patients can be motivated to rehabilitate [1, 5]. Assessment and subsequent
care is best provided by effective multidisciplinary team working based on sound
“orthogeriatric” principles; treating the fracture while considering the causes and
effects of the fall and the unstable comorbidities and initiating effective rehabilitation
while considering bone health with the aim of preventing further fractures.

Emergency departments (EDs) are noisy, busy, overstimulating places, making
them inappropriate care environments for vulnerable older people in a state of per-
sonal and physical crisis. Avoiding the impact of this situation requires consider-
ation of the following three principles [7]:

• Timeliness—avoiding unnecessary and unwanted delay
• Effectiveness—aiming for optimal outcomes using the best available evidence
• Patient-centeredness—care that is respectful of and responsive to individual

needs.

Providing care to older people following trauma must follow the same principles as
for all age groups, using the ABCDE approach. The normal and abnormal changes of
ageing, compounded by active comorbidities, mean that morbidity and mortality are
increased concerns. Examples of physiological considerations relating to ageing include:

Airway—ageing causes degeneration of the physiological airway and musculo-
skeletal pathology, such as osteoarthritis, can reduce neck and spine flexibility,
making airway management difficult.
Breathing—loss of respiratory resilience means loss of hypoxic reserve and
potential hypoventilation with oxygen administration; oxygen therapy is still
needed but requires closer monitoring in recognition of this. Older people are
more at risk of respiratory failure because of the increased work of breathing.
Circulation—reduction in cardiopulmonary reserve means that there is increased
risk of fluid overload when administering intravenous fluids (particularly col-
loids), requiring closer monitoring. Normal heart rate and blood pressure are not
a guarantee of normal cardiac output and use of beta-blockers and antihyperten-
sive agents can mask the signs of deterioration. Blood loss from the fracture site
can vary from a few millilitres for an undisplaced intracapsular fracture to over a
litre for a multi-fragment or subtrochanteric fracture. All patients should have
intravenous saline from the time of presentation, with the rate of infusion adjusted
according to the estimated blood loss and degree of dehydration.
Disability—prolonged inactivity and disuse limits ultimate functional outcome
and impacts on survival.
Exposure—skin and connective tissue undergo extensive changes with ageing,
resulting in diminished thermoregulation, increased risk of infection, poor wound
healing and increased susceptibility to hypothermia.

A full and comprehensive history should include relevant comorbidities and
medication history and previous functional ability as well as personal and social
history. Many older people, with and without cognitive impairment, are unable to
provide an accurate history, so the history should also be sought from a relative,

5 Orthogeriatric Nursing in the Emergency and Perioperative In-Patient Setting

56

caregiver or general practitioner [8]. Patients’ skin should also be thoroughly exam-
ined to identify skin problems and potential skin breakdown. To prevent pressure
injuries, patients should be transferred to a bed with a pressure-relieving/redistribut-
ing mattress as soon as possible (Chap. 7).

5.4 Hip Fracture Diagnosis and Surgery

A hip fracture is diagnosed by the symptoms and verified with X-rays [9]; these
may be supplemented with MRI or CT to establish diagnosis. Most hip fractures
occur in one of two locations; at the femoral neck or in the intertrochanteric region.
The location of the fracture and the degree of displacement or impaction help deter-
mine the best treatment (Fig. 5.1). In nearly all cases, surgery is the treatment of
choice as this is the most effective way to manage pain and stabilise the fracture so
that the patient can remobilise as soon as possible.

Femoral neck fracture: This occurs in the neck region of the femur in the intracap-
sular region (within the hip joint capsule). The blood supply to this area means that, if
displaced, this type of fracture may disrupt the blood supply to the femoral head, caus-
ing it to collapse due to necrosis. Hence, if the fracture is displaced, it is usually

Pelvis

Hip joint

Femoral head

FNFExtra-
capsular

Intra-
capsular

Calcar

Lesser
trochanter

Greater
trochanter

Sub-TF

TF
LFW

Joint capsule

B
asicervical fracture

Fig. 5.1 Anteroposterior
radiograph of the right side
of the proximal femur
showing anatomy and
fracture positions. FNF
femoral neck fracture; TF
trochanteric fracture;
Sub-TF subtrochanteric
fracture; LFW lateral
femoral wall (From Palm
2017 [4] with permission)

C. M. Jensen et al.

57

Fig. 5.2 How hip fracture surgery decisions are made: an algorithm for hip fracture surgery
(Reproduced with permission from Acta Orthop)

*Prosthesis, if not fully reducible on traction table. **Femoral head removal, if no pre-fracture mobility.
***Mandatory supervision of junior residents. SHS: Sliding hips screw. IM-nail: Intramedullary nail.

Fracture type Operation type

5 Orthogeriatric Nursing in the Emergency and Perioperative In-Patient Setting

58

managed with hemi-arthroplasty. Undisplaced fractures are managed with parallel
implants.

Intertrochanteric hip fracture: An intertrochanteric hip fracture occurs in the
upper 8–12 cm of the femoral shaft in the region between the lesser and greater
trochanters. As an extracapsular fracture (outside the joint capsule), the blood sup-
ply is less likely to be disrupted, so internal fixation can be performed with nails,
screws, and/or plates (see Figs. 5.1 and 5.2).

Caring for patients following hip fracture is an everyday event for care staff, but,
for the patient, it is a life-changing event with severe and frightening consequences
[10, 11]. Although management usually follows standardised guidelines, each per-
son needs holistic and individual care. The aim of preoperative care is to prepare the
patient for surgery in a manner that avoids the development of complications of
immobility and surgery.

5.5 Pain Management

A hip fracture is very painful, but good pain management is a frequently ignored
aspect of care and pain may contribute to worse outcomes. One significant reason
for inadequate analgesia is poor assessment, particularly in those who are unable
to speak [12]. Comorbidities and polypharmacy must be considered and pain man-
agement in those with cognitive decline is challenging because of communication
difficulties. Good collaboration among the orthogeriatric team is essential for
achieving good pain management, particularly so that mobilisation can take place
soon after surgery.

Acute pain should be continuously assessed at the time of presentation and then
regularly throughout the care pathway so that effective pain management can be
implemented. Every nurse should undertake frequent, accurate pain assessment and
administer prescribed analgesia, observing its impact and any side effects and
reporting these to the MDT. Administration of nerve blocks preoperatively for
patients with hip fracture is becoming increasingly common as they minimise the
need for opiates, which have multiple risk factors in older frail patients and have
been shown to have a significant positive effect on the pain experience [13].
Advanced and specialist nurses increasingly have a role in the administration of
nerve blocks both in the ED and in-patient units.

Frequent pain assessment is the foundation for effective pain management,
including using an evidence-based tool to conduct an admission interview and a
screen of health records to detect pre-existing painful conditions. An initial assess-
ment usually includes location of pain(s), pain descriptors/characteristics of both
new acute and existing persistent pain, pain intensity rating at rest and during activ-
ity and pain management history (current and past and both pharmacological and
non-pharmacological strategies, their relative effectiveness, and any adverse effects
experienced by the patient). Common instruments used for pain assessment are the
verbal rating scale (VRS) and the visual analogue scale (VAS) for patients with
cognitive decline. Older people are often reluctant to acknowledge and report pain.

C. M. Jensen et al.

59

Therefore, nurses should be alert to signs of the possibility of pain in older people
and observe for behavioral and autonomic signs of pain.

Pain should be assessed:

• Immediately upon presentation
• Within 30 min of administering initial analgesia
• Hourly until settled on the ward
• Regularly as part of routine nursing observations throughout admission.

Immediate analgesia should be offered to all patients presenting with suspected
hip fracture, including those with cognitive impairment. The choice and dose of
analgesia should be age-appropriate, with close monitoring for associated side
effects. Analgesia should be sufficient to allow movements necessary for investiga-
tions (indicated by ability to tolerate passive external rotation of the leg) and for
nursing care and rehabilitation. Paracetamol can be offered every 6 h unless contra-
indicated with additional opioids if paracetamol alone does not provide sufficient
pain relief, using caution if considering using nonsteroidal anti-inflammatory drugs
which are often contraindicated in older people. Non-pharmacological therapies are
also an integral part of the treatment plan and a variety of options have been shown
to be effective individually or in combination with appropriate medications [1].
Selecting strategies that the patient believes in will enhance the effectiveness.
Recommended therapies include, but are not limited to:

• Applying ice packs to the hip for 15 min at a time
• Warm blankets and gentle massage
• Cognitive-behavioral strategies: breathing exercises, relaxation therapy, humor,

music therapy and socialization/distraction
• Reposition regularly with supportive pillows
• Use an interdisciplinary approach: occupational therapists may provide custom

seating, splints or adaptive devices; physiotherapists will assist in individual
mobility, exercise and strengthening programs

• Physical activity to improve range of motion, mobility and strength.

Multimodal analgesia can be used to maximise the positive effect of the selected
medications while at the same time limiting the associated adverse effects [14].
Older people are more susceptible to adverse medication reactions. However, anal-
gesics can be used safely and effectively when age-related differences in absorption
and distributions of these medications, as well as individual risk factors, are consid-
ered [12].

Opioid analgesia is a key component in managing hip fracture pain, but there
remains wide variability in individual need; opioid requirements decrease with age-
ing and side effects can impede mobility, impair cognition and interfere with recov-
ery. Other medications such as sedatives, antiemetics and neuroleptics may increase
opioid sedation and adverse effects need to be considered when dosing and titrating
opioids. It is essential to anticipate and monitor common side effects such as

5 Orthogeriatric Nursing in the Emergency and Perioperative In-Patient Setting

60

sedation, constipation, nausea and vomiting and instigate preventive treatment as
appropriate [15]. Older people have increased risk of respiratory depression with
opioids, so regularly monitoring sedation levels is recommended.

Turning the patient with a hip fracture onto the affected side should be avoided
until it has been surgically fixed; gently “tipping” the patient may be unavoidable
when performing care and checking the skin on the patient’s back. Pillows should be
used between the thighs and knees to help to manage pain and adduction or rotation
of the affected leg should be avoided. Changing the patient’s position should always
be performed by two experienced nurses using good manual handling practice.

5.6 Postoperative Care

Mobilising the patient soon after surgery has proven to be beneficial in prevention
of the complications of mobility and in assisting recovery (Chap. 6). Following
surgery, it should be standard practice to sit the patient out of bed and begin to stand
them on the day after surgery, providing this is not medically contraindicated.
Progress thereafter varies considerably depending on the individual patient and the
type of fracture or surgery. Patients with extracapsular fractures tend to take longer
than those with intracapsular fractures [9]. Initially, patients may be afraid of weight
bearing on the operated leg and should be motivated by the care team, bearing in
mind the need for effective pain management.

5.6.1 Pain

Most patients have constant pain in the days following surgery which worsens
when they move, so they want to lie still to avoid pain, increasing the risk of
immobility. The same principles of pain assessment and pain management dis-
cussed earlier apply in the postoperative period. If pain is poorly controlled,
mobilisation will be delayed, increasing the risk of the complications of prolonged
immobility and leading to increased dependency and associated rise in the risk of
delirium [16]. The highly variable nature of pain and an individual’s response to
it make accurate assessment a central aspect of nursing care to facilitate individu-
alised pain management and monitoring. Many studies have shown that cogni-
tively impaired and acutely confused patients receive less analgesia than their
unimpaired counterparts. To help staff understand the individual needs of a person
with dementia, the use of an assessment tool to such as the “this is me” tool
(Alzheimer’s Society (UK) https://www.alzheimers.org.uk/) encourages relatives
and carers to share individual information, characteristics and behaviour that
enable staff to better understand pain experience and needs. Pain assessment,
evaluation, reassessment and appropriate administration of analgesia should be
central to routine care.

C. M. Jensen et al.

https://www.alzheimers.org.uk/

61

5.7 Fundamental Nursing Care

Maintaining mobility, energy and participation in self-care during an older per-
son’s hospital stay can maintain their independence, reduce the likelihood of falls
and fall-related injuries and minimise loss of confidence due to fear of falling
(Chap. 3). The underlying principle of quality of care is empathy, a complex mul-
tidimensional aspect of the therapeutic relationship involving the ability to under-
stand the needs, meanings, fears, priorities and perspectives of patients [17].
Interaction between the caregiver and a patient with cognitive decline can be a
source of stress, particularly if the cognitive impairment (or dementia) sufferer
resists the efforts of the caregiver (Chap. 9). Attending to comfort and hygiene is
fundamental and includes, for example, acknowledging that patients often feel
extreme hunger and thirst and a dry mouth, so effective and frequent mouth care is
essential. Many other aspects of fundamental nursing care during the perioperative
period are covered in other chapters including:

Acute delirium—the nursing team is most likely to recognise the signs of delir-
ium (Chap. 9).

Pressure injury prevention—pressure injuries are serious complications of
immobility, hospitalisation and surgery and can affect up to one third of hip fracture
patients [9] (Chap. 7).

Hydration, nutrition, and constipation—fluid management in older people can
be difficult as they may self-regulate fluid intake to control incontinence or urinary
frequency and to manage difficulties in accessing toilet facilities. Close monitoring
of fluid balance is an essential aspect of nursing care to prevent or identify renal
injury and patients’ acceptance of fluids and nutritional supplement drinks is often
poor. Nutrition is linked to all recovery outcomes and is the responsibility of the
whole team, but the nursing team is central to adequate dietary intake because of
their 24-h presence (Chap. 8).

Constipation—this can be acute or chronic and is a significant and common
complication for patients following fracture and during periods of ill health and
immobility. Prevention should be considered early in the care pathway; this
should involve:

• Regular assessment of bowel function including frequency and consistency of
defecation

• Providing and encouraging a fibre-rich but palatable diet
• Careful but early use of prescribed aperients.

Nurses should also educate patients about how to diminish aperients after dis-
charge according to their changed mobility, regained privacy and, eventually,
regained appetite.

Healthcare-associated infection—prevention, recognition and management are
the responsibility of the whole medical team but are central to 24-h nursing care that

5 Orthogeriatric Nursing in the Emergency and Perioperative In-Patient Setting

62

often includes coordination of care provided by other team members. Nurses in
leadership roles can be instrumental in ensuring adherence of staff to infection pre-
vention guidelines. Prevention of pulmonary infections, urinary tract infections and
thromboembolism is also important in perioperative care.

Secondary fracture prevention—an important aspect of preparing the patient for
discharge is considering the secondary prevention of the fracture. This is considered
in detail in Chaps. 1 and 3 and should be a focus during the entire of the patient’s
stay in hospital. This includes referral for diagnosis and treatment of osteoporosis
and assessment and prevention of falls risk.

5.8 Preparation for Discharge

Discharge planning should be a coordinated effort between the patient, the patient’s
family, the multidisciplinary team and staff in the destination setting, if the patient
is to be discharged to another care facility (Chap. 10). This process should begin as
soon as possible following admission. Education of the patient and family or other
carers is an important aspect of preparing for discharge. This can be a challenge for
healthcare providers because of decreasing lengths of stay and the need to deliver
increasingly complex information, so providing patients with alternative ways of
receiving information is valuable. The responsibility for the patient’s care after dis-
charge from the hospital is often delegated to the patient and their family along with
the general practitioner and, sometimes, community care staff. The patient and their
caregivers must be able to understand the discharge instructions so that they can
recall aftercare instructions and recognise that the information they require for their
post-discharge care can be found in their instructions. Providing patients with an
information booklet or automated pictographic illustration of discharge instructions
have been proven valuable [18–20]. There are several reasons for supporting oral
information or education: the older person’s visual clarity and auditory acuity
decreases, making it difficult for them to receive information and poor lighting,
noise levels and room temperatures can inhibit the learning process. Managing mul-
tiple messages can be difficult for older people; their personal perception of the
severity of their injury and surgery can be significant and pain will limit their ability
to receive and understand information. Anticipation, anxiety and fear all contribute
to diminished reception of knowledge and fear and preconceived notion of the con-
sequences of acquiring a hip fracture have also been reported to block patients’
ability to receive information [6]. These factors need to be taken into consideration
when preparing the patient for discharge.

5.9 Summary of Key Points

• The care of the orthogeriatric patient following hip fracture and subsequent sur-
gery presents significant challenges for the healthcare team

• Effective evidence-based nursing care is one of the crucial factors that impact on
patient outcomes following hip fracture

C. M. Jensen et al.

63

• Nurses caring for patients in the perioperative period need to understand differ-
ent types of hip fracture and their management so that they can deliver evidence-
based acute and perioperative care to patientss with hip fracture based on each
person’s specific needs

• Much of the pre-, peri-, and postoperative care of the patient in need of hip frac-
ture surgery is aimed at maintaining safety and preventing and recognising the
complications of the fracture and surgery

• Many aspects of this care are discussed in other chapters within this book as well
as summarised here

• Even once the patient has recovered from surgery, there remains the need to com-
prehensively prepare them for discharge.

5.10 Suggested Further Study

Read the following two journal papers on patients’ experiences of acquiring a hip
fracture:

• Gesar B et al. (2017). Hip fracture; an interruption that has consequences four
months later. A qualitative study. Int J Orthop Trauma Nurs, 26, 43–48. doi:https://
doi.org/10.1016/j.ijotn.2017.04.002

• Jensen CM et al. (2017). “If only had I known”: a qualitative study investigating
a treatment of patients with a hip fracture with short time stay in hospital. Int J
Qual Stud Health Well-being, 12(1):1307061 doi:https://doi.org/10.1080/17482
631.2017.1307061

Then write a reflection about what you think is important for patients in their
perioperative care.

Talk with your colleagues about what you have learned and the ways you could
use this to address the problems identified.

Talk with patients and relatives and other health professionals about topics con-
cerning the patient pathway such as preoperative care and pain management. Reflect
on what you learn from these discussions and make suggestions about how practice
might be developed to improve satisfaction by involvement of patients and relatives
in care.

Further Suggested Reading About Visual and Hearing Impairment
• Berry P, et al. (2004) Vision and hearing loss in older adults: “double trouble”,

Care Management Journal 5(1):35–40.
• Heine C & Browning CJ (2002) Communication and psychosocial consequences

of sensory loss in older adults: overview and rehabilitation directions, Disability
and Rehabilitation 24(15):763–773

• Vision Australia (2012) Working with people with vision loss. Vision Australia,
Sydney.

• Saxon SV et al. (2009) Physical change and aging: a guide for helping profes-
sions, Springer: New York

5 Orthogeriatric Nursing in the Emergency and Perioperative In-Patient Setting

https://doi.org/10.1016/j.ijotn.2017.04.002
https://doi.org/10.1016/j.ijotn.2017.04.002
https://doi.org/10.1080/17482631.2017.1307061
https://doi.org/10.1080/17482631.2017.1307061

64

Further Suggested Reading About Pain Management
• Schug A et al. (2015) Australian and New Zealand College of Anaesthetists and

Faculty of Pain Medicine, Acute Pain management: scientific evidence, 4th edn
http://fpm.anzca.edu.au/documents/apmse4_2015_final

• British Pain Society and British Geriatric Society (2007) Guidance on: The
assessment of pain in older people http://www.bgs.org.uk/Publications/
PublicationDownloads/Sep2007PainAssessment.pdf

5.11 How to Self-Assess Learning

To identify learning achieved and the need for further study, the following strategies
may be helpful:

• Examine local documentation of nursing care regarding hip fracture care and
other outcomes and use this to assess your own knowledge and performance.
Fundamentally, nursing is a team effort, so consider this from your own indi-
vidual perspective as well as that of the team.

• Seek advice and mentorship from other expert clinicians regarding the issues
raised in this chapter, e.g. pain specialists, anesthetists, geriatricians and physio-
therapists. Have “learning conversations” with specialists and other members of
the team to keep up to date on new evidence and disseminate it to colleagues.
These conversations can include any recent new practices, guidance, knowledge
or evidence.

• Review indicators of good practice (e.g. complication incidence, length of stay)
and regularly assess patient and carer views and satisfaction; satisfaction has
been recognised as an independent indicator of nursing care quality.

• Peer review by colleagues can be used to assess individual progress and practice
but should not be too formal. There should be open discussion within the team.
Weekly case conferences can identify nurse-focused issues and enable the
exchange of expertise.

• Collaborate with health professionals from other departments covering the
patient pathway to undertake case evaluation.

References

 1. Maher AB (2012) Acute nursing care of the older adult with fragility hip fracture: an interna-
tional perspective (Part 1). Int J Orthop Trauma Nurs 16(4):177–194

 2. Maher AB et al (2013) Acute nursing care of the older adult with fragility hip fracture: an
international perspective (Part 2). Int J Orthop Trauma Nurs 17(1):4–18

 3. Handoll HH, Parker MJ (2008) Conservative versus operative treatment for hip fractures in
adults. Cochrane Database Syst Rev 3:CD000337

 4. Palm H (2017) Hip fracture: the choice of surgery. In: Falaschi P, Marsh D (eds) Orthogeriatrics.
Springer, Basel, pp 81–96

 5. Gesar B et al (2017) Hip fracture; an interruption that has consequences four months later. A
qualitative study. Int J Orthop Trauma Nurs 26:43–48

C. M. Jensen et al.

http://fpm.anzca.edu.au/documents/apmse4_2015_final
http://www.bgs.org.uk/Publications/PublicationDownloads/Sep2007PainAssessment.pdf
http://www.bgs.org.uk/Publications/PublicationDownloads/Sep2007PainAssessment.pdf

65

 6. Jensen CM et al (2017) “If only had I known”: a qualitative study investigating a treatment of
patients with a hip fracture with short time stay in hospital. Int J Qual Stud Health Well-being
12(1):1307061

 7. Weissenberger-Leduc M, Zmaritz M (2013) Nursing care for the elderly with hip fracture in an
acute care hospital. Wien Med Wochenschr 163(19–20):468–475

 8. Curtis E et al (2017) The impact of fragility fracture and approaches to osteoporosis risk
assessment worldwide. Bone 104:29–38

 9. BOA (British Orthopaedic Association) (2007) The care of patients with fragility facture.
BOA, London

 10. Zidén L et al (2010) The break remains—elderly people’s experiences of a hip fracture 1 year
after discharge. Disabil Rehabil 32(2):103–113

 11. Ziden L et al (2008) A life-breaking event: early experiences of the consequences of a hip
fracture for elderly people. Clin Rehabil 22(9):801–811

 12. American Geriatrics Society (2009) American Geriatrics Society panel on persistent pain in
older persons. Pharmacological management of persistent pain in older persons. J Am Geriatr
Soc 57: 1331–1346

 13. Obideyi A et al (2008) Nurse administered fascia iliaca compartment block for pre-operative
pain relief in adult fractured neck of femur. Acute Pain 10(3):145–149

 14. Kehlet H, Dahl JB (2003) Anaesthesia, surgery, and challenges in postoperative recovery.
Lancet 362(9399):1921–1928

 15. Registered Nurses’ Association of Ontario. Assessment and management of pain.
Nursing best practice guideline. 3rd edn, 2013. http://rnao.ca/sites/rnao-ca/files/
AssessAndManagementOfPain2014.pdf

 16. Bjorkelund KB et al (2010) Reducing delirium in elderly patients with hip fracture: a multifac-
torial intervention study. Acta Anaesthesiol Scan 54:678–688

 17. Mercer SW, Reynolds WJ (2002) Empathy and quality of care. Br J Gen Pract 52(Suppl):S9–S12
 18. Choi J (2013) Improving discharge education using pictographs. Rehabil Nurs 38(5):240–246
 19. Hill B et al (2016) Automated pictographic illustration of discharge instructions with glyph:

impact on recall and satisfaction. J Am Med Inform Assoc 23(6):1136–1142
 20. Murphy S et al (2011) An intervention study exploring the effects of providing older adult hip

fracture patients with an information booklet in the early postoperative period. J Clin Nurs
20(23–24):3404–3413

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

5 Orthogeriatric Nursing in the Emergency and Perioperative In-Patient Setting

http://rnao.ca/sites/rnao-ca/files/AssessAndManagementOfPain2014.pdf
http://rnao.ca/sites/rnao-ca/files/AssessAndManagementOfPain2014.pdf
http://creativecommons.org/licenses/by/4.0/

67© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_6

P. Copanitsanou
Department of Orthopaedic and Traumatology, General Hospital of Piraeus “Tzaneio”,
Piraeus, Greece

National and Kapodistrian University of Athens, Athens, Greece
e-mail: gcopanitsan@nurs.uoa.gr

6Mobility, Remobilisation, Exercise
and Prevention of the Complications
of Stasis

Panagiota Copanitsanou

The positive effects of physical activity on physical and mental health are well
known and include weight control, improved balance, flexibility, strength, anxi-
ety reduction and protection from ill health, as well as contributing to indepen-
dent living and preventing falls. Being mobile and able to self-care and fear of
falling are important to patients. A central goal of nursing care following fragil-
ity fracture is to maximise mobility. Individual patient goals are determined by
their pre-fracture mobility and functional status. Recovery is often compromised
for those with limited pre-fracture activity and cognitive impairment, low func-
tional levels postoperatively, older age, polypharmacy, comorbidities, depression,
poor nutritional status, lack of social support and not living independently. Many
patients never recover their previous level of function after a fragility fracture and
there is significant risk of institutionalisation, new fractures, disability and loss of
independence.

Patients should undergo multidisciplinary assessment to identify factors known
to be associated with risk for poor functional recovery so that appropriate multidis-
ciplinary interventions can be implemented. The aim of this chapter is to highlight
the risks of immobility and the benefits of remobilisation and exercise to enable
clinicians to effectively manage the multiple and interconnected individual factors
of each patient to maximise their function.

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_6&domain=pdf
mailto:gcopanitsan@nurs.uoa.gr

68

6.1 Learning Outcomes

At the end of the chapter, and following further study, the nurse will be able to:

• Identify the risks of immobilisation and benefits of remobilisation and exercise
• Highlight the importance of mobilisation and exercise in the prevention of com-

plications and effective recovery
• Recognise the factors that affect mobility
• Define which factors must be considered when assessing patients’ mobility and

capacity for remobilisation and exercise
• Describe the most effective approach for pain assessment and management
• Define the relationship between immobility and stasis and complications follow-

ing hip fracture
• Outline the evidence-based measures for the prevention of venous thromboem-

bolism, urinary tract infection, constipation and pneumonia
• Implement appropriate exercises and mobilisation strategies and document care
• Confidently support older people with fragility fractures in their difficult journey

to recovery.

6.2 Mobility and Remobilisation

Mobilisation is essential for health-related quality of life and independence. For
older people following hip fracture, early mobilisation is especially important
because it is linked to mortality [1] and functional recovery [2] as well as risk of
functional decline due to the injury, perioperative immobilisation, muscle weak-
ness, fatigue and postoperative complications.

Pain limits remobilisation and is associated with delirium, depression, sleep dis-
turbances and poor mobility. Muscle strength deficit in the fractured limb is associ-
ated with even greater pain and it is unethical to expect patients to comply with
rehabilitation exercises without managing pain effectively. Good pain management
helps avoid delays in rehabilitation, postoperative complications, delayed discharge
and unsafe mobility.

Patients also suffer from loss of confidence, fear of falling and are at risk of fur-
ther fractures and other complications. Older women have been found to prefer
being dead than experience loss of independence [3], demonstrating the psychologi-
cal impact. Those who are not remobilised early may feel demoralised, so it is
important that they have realistic expectations to avoid disappointment. Management
of the fear of falling is also central, along with the need to educate patients and car-
ers about fall prevention and the importance of exercise.

There are numerous factors that affect ability to remobilise. The progressive loss
of muscle mass with ageing is associated with decreasing reserves and sarcopenia
(Chap. 2) as well as immobility. For every day spent in bed, 2.5 days are needed to
regain the strength to walk [4]. Frailty leads to poor outcomes and affects capacity
for mobilisation and exercise. Other conditions to consider include depression,

P. Copanitsanou

69

cognitive impairment and delirium (Chap. 9), which are also associated with poorer
mobility outcomes and limit participation in exercise. The main factors that impact
on ability to remobilise are summarised in Box 6.1.

It is essential to consider the impact of these multiple factors on exercise and mobil-
ity and take an individualised, holistic approach. Patients who were mobile before the
fracture should be mobilised regardless of their cognitive status and the focus should be
on gait quality, walking endurance, activities of daily living and safety [5].

6.3 Exercise

Mobilisation strategy, type of weight bearing, timing and progress of exercise
depend on the type of fracture and surgery and there are contradictions about
evidence- based pathways for management after different fractures and procedures;
e.g. after hemiarthroplasty, mobilisation may start earlier, while following extracap-
sular fracture, it may be delayed. Surgeons usually decide when to allow restricted
or full weight bearing [6], with a mean time for an order for ambulation of 2 days,
as some hesitate because of concerns about mechanical failure [7]. However, delay
in weight bearing has been connected to poor function [8]. With current implants
and surgical techniques, most patients can be allowed to weight bear and move-
ments (e.g. crossing the legs past the midline of the body, avoiding bending or over-
reaching) should not be restricted. Familiarity with basic exercises (i.e. foot and
ankle, static quadricep/gluteal/abdominal, knee extension/flexion, hip abduction) as
well as functional exercises is essential. However, walking may be compromised by
practical obstacles such as wound drains, intravenous infusion devices and the sur-
gical wound.

Nurses should encourage patients to sit in a chair for meals as soon as possible
and encourage them to be independent in self-care and hygiene. All staff should be
involved in encouraging independence in toileting and transfers and in making daily
assessments of patients’ progress so that they can determine individual needs and
prevent delays in transfers and discharge.

Box 6.1: Factors Affecting Ability to Mobilise After Fragility Fracture
• Pain
• Loss of confidence, fear of falling, fear of refracturing the bone, fear of

other local/ surgical complications
• Osteoporosis
• Comorbidities, multimorbidity
• Polypharmacy
• Nutritional status
• Progressive muscle loss, sarcopenia
• Frailty
• Cognitive impairment, depression, delirium

6 Mobility, Remobilisation, Exercise and Prevention of the Complications of Stasis

70

Effective pain management is central in enabling patients to exercise, sleep well
and promote recovery. A baseline pain assessment (pain history, previous use of
pain medications) should be performed, and mobilisation and pain management
should be coordinated (i.e. correct timing of medication administration in relation
to exercise sessions). Patients’ self-report is the gold standard for assessing pain.
Assessment should be conducted using numerical, verbal, facial, or visual analogue
scales. Adjustments in medication dose may be needed based on individual
responses, as some patients may become sedated, while others may need higher
doses. Pain management interventions should not only be pharmacological but also
include non-pharmacological options such as transcutaneous electrical nerve stimu-
lation, distraction, muscle relaxation, acupressure, heat/ice and relaxation tech-
niques. Multiple strategies should be used in combination. A self-reported reduction
of pain by 20–30% is considered effective [9].

Patients do not always receive adequate pain management, especially those
with dementia and/or delirium who have more difficulty reporting pain [10],
and behavioural (e.g. moans, sighs, restlessness, agitation, rapid blinking, facial
expressions) or physiological (e.g. tachycardia, high blood pressure) signs are
rarely considered. Effective pain assessment requires familiarity with the patient
and information from carers [11]. Pain may not only be acute (up to 30 days
postfracture/surgery) but may also be chronic [9]. Although some discomfort is
expected during the first few months, patients must be able to differentiate between
discomfort and pain [4]. Nurses should inform patients about when increased pain
indicates a problem and about the avoidance of exercise when strain on the surgi-
cal area is experienced.

To minimise the risk for falling (Chap. 3) and for remobilisation to be safe,
patients should be actively involved in their own care. Assistance should be pro-
vided as needed for them to remain as functional and active as possible. Even if they
cannot perform exercises alone, they must not remain immobilised but should
undertake simple exercises in bed or while sitting in a chair. Nurses need to know
how to help patients to mobilise safely as in-hospital falls are a nursing care quality
indicator.

Patient education should include the type of pain medications and time intervals
for administration, the importance of receiving medications before the pain becomes
intense, coordination between the administration of pain medication and exercise
and the interactions of medications. Patients should be reminded that exercise helps
to reduce pain and that pain improves more quickly if they stay active and achieve a
balance between activity and rest [4].

6.4 The Complications of Stasis

Nearly half of patients with a hip fracture develop at least one complication [12].
Surgical management enables earlier mobilisation and prevents complications of
prolonged immobilisation (e.g., urinary tract infections, pressure ulcers, respira-
tory/cardiac/renal/gastrointestinal complications, venous thromboembolism).

P. Copanitsanou

71

6.4.1 Venous Thromboembolism

Deep vein thrombosis (DVT) following hip fracture has a frequency of 1–24%,
depending on the screening method used, while the frequency of fatal pulmonary
embolism ranges between 0.5 and -7.5% [10]. Patients with fragility fracture are
susceptible to venous thromboembolism (VTE) due to ageing, the fracture itself,
immobilisation, hospitalisation and surgery. Other risk factors include history of
previous thromboembolism, malignancy, congestive heart failure, obesity and vas-
cular disease.

6.4.2 Pulmonary and Urinary Tract Infection

Hospital-acquired infections cause significant morbidity and must be prevented.
Postoperatively, pulmonary complications are among the most frequent and their
occurrence can increase from 6.3% preoperatively to 10.7% postoperatively [13].
Complications such as atelectasis and pneumonia contribute to increased length of
hospital stay and mortality [14]. The risk factors for the development of a pulmo-
nary infection include chronic respiratory disease, male gender, use of steroids,
number of comorbidities and older age [15].

The frequency of urinary tract infections (UTI) has been reported to be as low as
2% [13] and as high as 52% [16]. UTI is associated with increased length of hospital
stay and poor functional outcomes and is usually caused by the use of indwelling
catheters. Urinary catheters also cause restriction of mobility, pain, delirium and
increased mortality [17].

Indwelling urinary catheters are often inserted on admission or are used postop-
eratively to accommodate the patients’ limited independence. However, the reason
for inserting an indwelling catheter is often unclear [18] and should be specifically
recorded, e.g. urinary retention unrelieved by intermittent catheterisation, skin
problems in the perineal area/sacrum area, for close monitoring of cardiac or renal
function or as a comfort measure in end of life care [17]. Patients with indwelling
catheters are more likely to have positive urine cultures compared to following
intermittent catheterisation [18] and the risk of UTI increases an estimated 5–10%
for every 48 h of indwelling urinary catheter placement [19]. Those most at risk are
older patients, women [20], those with dehydration and/or poor nutrition postopera-
tively [21] and those with diabetes or malignancy [13].

6.4.3 Constipation

Constipation often occurs postoperatively because of analgesics, limited activity
and lack of privacy but is a commonly overlooked aspect of care; 69% of patients
with fragility fractures develop constipation during the first postoperative days and
62% at 30 days after surgery. In 22.7% of patients, a normal defecation pattern may
not be re-established even within 30 days [22]. Risk factors include dehydration,

6 Mobility, Remobilisation, Exercise and Prevention of the Complications of Stasis

72

immobility, decreased dietary fibre, changes to normal dietary routines and opioid
analgesics (even in low doses). Opioid-induced constipation may cause patients to
refuse pain medications, thus compromising pain relief and remobilisation. Patients
may not inform nurses of their constipation symptoms and nurses may not initiate a
conversation. The presence of constipation, symptoms, use of laxatives and impact
on pain management is often not fully appreciated by healthcare professionals.

6.5 Assessment of Mobility and Remobilisation Potential

Mobility status affects patient handling and outcomes, so mobility, remobilisation
and exercise ability should be carefully assessed taking into account patients’ func-
tion, cognitive and psychosocial status. Due to their 24-hour presence and ability to
perform continuous assessment of progress, nurses do not need to rely on other
healthcare professionals to determine patients’ mobility. The criteria for assessing
mobility are subjective because quantifiable terms for mobility are rarely used. A
summary of factors to consider when assessing mobility is provided in Box 6.2.

Assessing mobility using tests for physical function (e.g. range of motion) is
limited, as tests may be unreliable between different observers. Likewise, the obser-
vation of mobilisation can be intrusive or may only convey “snapshots” of patients’
abilities unless observation takes place on several occasions over a period of time.
By interviewing patients, information can be gathered about their views regarding
their situation, strengths and problems, but even this may be compromised by dif-
ficulties in communication and by patients’ cognitive impairment as well as their
desire to appear better than they are [23].

Several tools have been developed for assessment of mobility and remobilisation
ability. Options include the New Mobility Score, the Quick 5 Bedside Guide tool,
the Hand Grip measurement, the Berg Balance Scale, the de Morton Mobility Index,
the Modified Elderly Mobility Scale, the Timed Up and Go Test, the Banner
Mobility Assessment Tool, the Tinetti Assessment Tool, the Barthel Index, the
Egress Test, the Functional Independence Measure, the Functional Assessment
Measure, the Performance-Oriented Mobility Assessment and the Elderly Mobility
Scale. Although these tools are used in hospitals, they may be inappropriate or of
limited value for nurses in acute-care settings. There is a need to understand how
they should be used and their validity, reliability and practicability, as well as any
copyright restrictions. The information gathered can help to inform history taking
and can be used to compare and document progress throughout rehabilitation [23].

The assessment of mobility potential has not only to do with mobility itself but
includes individual goals, safety and use of appropriate walking aids. Safety is an
important parameter and nurses need to know how to assess individual risks, how to
manage them, how to use appropriate aids, how to safely handle each patient and
how to ensure the environment is safe.

Other, more targeted, assessments may include that of the musculoskeletal system
(e.g. muscle mass/strength, sarcopenia, presence of arthritis, osteoporosis, neuro-
musculoskeletal disorders), pre-fracture mobility and lifestyle (e.g. dependent,

P. Copanitsanou

73

sedentary, independent), cognitive and psychosocial status, any visual and/or hearing
disorders, the presence of significant others, the patient’s own beliefs and willingness
for mobilisation and their educational needs regarding mobility/remobilisation.

6.6 Evidence-Based Interventions for Mobility
and Remobilisation

Rehabilitation should start as soon as possible postoperatively once the patient is
medically stable. There is a series of actions that nurses need to perform both as
members of the multidisciplinary team (MDT) and independently to promote this
(a summary is provided in Box 6.3). Through patient-centred participation and col-
laboration with the MDT and with the patient participating in the goal-setting,
nurses help to set individual and realistic goals and plan interventions that support
individual preferences and actively encourage patients in self-care and indepen-
dence. When a patient is transferred or discharged, nurses should communicate any
successful strategies or risks observed during hospitalisation to other healthcare
professionals [5].

Nurses play a key role in the patients’ psychological and biophysiological prepa-
ration for remobilisation and they can provide sustained encouragement. Through
therapeutic communication with patients, nurses can ensure they are treated as indi-
viduals and that they are supported after their great trauma towards a future of inde-
pendent life and to believe in the possibility that this is achievable. In acute trauma
wards, there is often limited opportunity for physical activity [24], but nurses can
encourage patients to remain physically active and participate in self-care so that
functional decline is reduced [25].

Patient education, as an independent nursing intervention, can be used to inform
patients about the importance of mobilisation and exercise, complication preven-
tion, rehabilitation programme and long-term outcomes. Education helps motivate
patients to want to move, as they are often reluctant to comply with rehabilitation.
Nurses need to be firm in encouraging them to move, but at the same time, they

Box 6.2: Assessment of Mobility and Remobilisation Potential
• General physical health status
• Assessment of musculoskeletal system (e.g. muscle mass/strength, sarco-

penia, presence of arthritis, osteoporosis, neuro-musculoskeletal disorders)
• Pain
• Lifestyle before the fracture (dependent, sedentary, independent)
• Cognitive status, depression, delirium
• Visual and/or hearing disorders
• Presence of family/significant others
• Patient’s beliefs and willingness for remobilisation
• Educational needs regarding mobility/remobilisation

6 Mobility, Remobilisation, Exercise and Prevention of the Complications of Stasis

74

should make sure they do so without patronising them. The anxieties of patients and
their carers should be recognised and addressed. Family members provide a support
network that enhances patient recovery through practical help and psychosocial
support and can be a valuable source of information about the patient’s pre-fracture
status and preferences [24]. High-quality care of older patients relies not only on
excellent MDT communication but also on close cooperation with patients and
families.

6.7 Exercise: Assessment

Before the commencement of exercise, there should be an overall assessment of func-
tional level, ability to perform Activities of Daily Living (ADLs) and the assistance
needed to accomplish them, sensory ability, cognitive status and capacity to ambulate.
This should include an evaluation of gait instability and risk of falls. Older people
often view their health in terms of how well they function, not in terms of disease, and
it is important to identify strengths as well as need for assistance. Baseline functional
status should be documented to facilitate assessment of progress. Assessment should
also include information about the type of fracture and surgery (to determine what
exercise is feasible or unadvisable) and the needs for walking aids and personal safety
measures. For example, the selection of the most appropriate walking stick should be
made according to the fracture type as well as hand grip, gait, height and stability.

6.8 Exercise: Evidence-Based Interventions

Mobilising patients early leads to reduced length of hospital stay, improved mobility,
improved walking distance and overall improved function [26, 27]. Although patients
with good pre-fracture level of mobility without cognitive impairment tend to benefit
most from rehabilitation, exercise is beneficial even in the presence of functional
limitations and/or cognitive impairment [2, 28]. It is essential to increase muscle
strength and range of motion [9], so walking and exercise training aim to minimise

Box 6.3: Evidence-Based Interventions for Mobility and Remobilisation
• Encouraging and supporting in remobilisation, self-care and independence
• Use of safety measures/prevention of falls/walking aids
• Education about exercises (both of patients and family/carers)
• Pain management (before remobilisation)
• Adequate rest/sleep
• Adequate nutrition/hydration
• Participation within the multidisciplinary team (patient-centred)
• Communication of any successful strategies or risks observed during hos-

pitalisation to other healthcare professionals after discharge

P. Copanitsanou

75

impairment [6]. The type, frequency and duration of exercise that is recommended
postoperatively (sometimes after x-rays to check the stability of fixation and the sur-
geon’s agreement) for each patient are also important factors. Remobilisation should
start with simple exercises, while their intensity gradually progress.

There is some evidence that exercise with higher intensity and duration is related
to better outcomes [28], while potential risks of intensive exercise appear to be
minimal. Specific types of exercises are beneficial such as progressive resistance
training and balance training, which can be safe and effective [29]. However, there
is insufficient evidence about the best strategies for enhancing mobility and more
research is needed to determine the most appropriate type, duration and intensity of
exercise, as well as the value of first-day mobilisation.

There are several ways for nurses to help patients comply with exercise pro-
grammes and maximise performance. They can encourage patients to maintain a
daily routine with physical activity; they can educate them on the physiological and
psychological value of independent functioning, assess and treat their pain, ensure
a safe environment, emphasise the importance of nutrition and medications and
document all interventions and responses.

6.9 Prevention of Complications of Stasis

Complications may be caused by limited mobility and, in a vicious circle, they can
limit mobilisation potential due to pain, distress and restrictions caused by treat-
ment or safety measures. They can also lead to poorer outcomes and mortality.

6.9.1 Assessment

As part of the prevention strategy, patients should be assessed for the presence of
signs and symptoms of thromboembolism which can be nonspecific but include
pain (especially during dorsiflexion of the foot), tenderness, changes in colour and
temperature of the skin, oedema and, in the case of pulmonary embolism; dyspnoea,
chest pain, increased respiratory rate and haemoptysis. However, even in the pres-
ence of pulmonary embolism, there may be no signs or symptoms, with cardiac
arrest being the first manifestation. Medical history and a physical examination
should be used to exclude other causes.

Assessment is important in identifying individual risk of pulmonary infections
such as being of older age, poor general health, other infections, cardiopulmonary
diseases, malnutrition and impaired renal function [14]. Nurses should assess for
presence of cough, sputum production, increased respiratory rate, oxygen saturation
levels, dyspnoea, elevated temperature, pleuritic pain, rhonchi/wheezes, use of
accessory breathing muscles, cyanosis and changes in mental status.

Assessment for UTI should include monitoring for fever, burning during urina-
tion/dysuria, urgency and frequency of urination, suprapubic or pelvic pain, haema-
turia and new onset or worsening of pre-existing confusion/agitation. Urine colour,

6 Mobility, Remobilisation, Exercise and Prevention of the Complications of Stasis

76

concentration, odour, reduced volume and cloudiness should also be assessed. The
presence of asymptomatic bacteriuria, especially in older people, does not necessi-
tate treatment.

Assessment for constipation should include the number of bowel movements per
day/week, abdominal distention and discomfort, abdominal or rectal pain, decreased
appetite, nausea, vomiting, bowel obstruction, headache, fatigue, agitation and
delirium. Nurses should document usual bowel patterns, severity of constipation
and any improvements or progression of constipation [17].

6.9.2 Prevention of Complications

The prevention of complications enables patients to participate actively in rehabili-
tation. There is evidence in favour of mobilisation to prevent thromboembolism and
urinary tract infections.

6.9.2.1 Prevention of Thromboembolism
There is insufficient evidence for a protocol to be developed regarding thromboem-
bolic prophylaxis following hip fracture. Aspirin significantly reduces DVT and
pulmonary embolism (PE) compared to placebo, and, although patients treated with
aspirin need more blood transfusions, mortality associated with bleeding is similar.
Nevertheless, aspirin is inferior to other methods of prophylaxis. The overall bal-
ance of risks and benefits is complex in hip fracture patients [30].

It has been shown that the administration of heparin leads to a reduction in the
frequency of lower limb thromboembolism, but not PE, and there seems to be no
difference in efficacy between fractionated or unfractionated heparins; low molecu-
lar weight heparins have improved bioavailability, have fewer side effects and are
easy to use. Treatment usually takes place for 28–35 days. Both low molecular
weight heparins and unfractionated heparin should start on admission unless contra-
indicated, stoped 12 h preoperatively and restarted 6–12 h postoperatively [30].
Guidelines state that chemoprophylaxis with fondaparinux should continue for
4 weeks after surgery. Fondaparinux seems to be more efficient than low molecular
weight heparins in preventing thromboembolism without significant differences in
mortality or bleeding. However, it is not recommended for preoperative use in
patients with hip fractures; if it is used preoperatively, it should be stopped 24 h
before surgery and restarted 6 h postoperatively [30].

Mechanical prophylaxis is also recommended for prevention of thromboembo-
lism, should start on admission and should be continued until mobility has been
restored. Intermittent pneumatic compression (foot impulse devices) can reduce the
risk of VTE. Anti-embolism stockings are effective but are difficult, and sometimes
painful, to put on and can cause skin injury in people with fragile skin or vascular
insufficiency, or if the stockings are ill-fitting [11]. Nurses should be trained in how
to use mechanical prophylaxis and encourage patients to comply.

Other recommended measures to reduce the risk of VTE include the avoidance
of dehydration, early surgery, avoidance of prolonged surgery, avoidance of over

P. Copanitsanou

77

transfusion and early mobilisation [31]. Early mobilisation is simple and particu-
larly effective in lowering the risk of thrombosis, as it increases blood flow, prevents
the formation of clots and has an impact on physiological and psychological health
with no bleeding complications. Simple exercises, such as walking, repositioning,
calf pump exercises and deep breathing help prevent venous stasis [4] and both
active and passive leg exercises should be performed to increase blood flow.

6.9.2.2 Prevention of Pulmonary Infections
Early remobilisation is central in the prevention of pneumonia [6, 32]. Techniques
such as lung expansion manoeuvres (e.g. deep breathing, spirometry) can also
reduce the risk of pulmonary complications [14]. Treatment, in addition to antibi-
otic therapy, includes hydration, a high-calorie/high-protein diet, administration of
antipyretics and bronchodilators, rest, oxygen therapy in the case of hypoxemia,
monitoring of respiratory status and general health, encouragement of coughing and
deep breathing. Patients should be positioned in semi-Fowler position to facilitate
breathing, while repositioning helps in loosening lung secretions.

6.9.2.3 Prevention of Urinary Tract Infection (UTI)
UTIs are preventable and early identification of infection leads to prompt treatment
and improved outcomes. Early mobilisation is central in prevention and enables
patients to maintain self-care and independence while facilitating early removal of
catheters. The most important interventions are those of prevention and these are
presented in Box 6.4. On suspicion of urinary infection a urine sample should be
sent for culture and microbiological analysis followed by appropriate antibiotic
therapy. Any indwelling urinary catheter should be removed or replaced before anti-
biotic administration. Whenever possible, catheters should be avoided or, at least,
maintained only for the first 24–48 h postoperatively. If a catheter is retained for
more than 24 h, the reason should be documented and removal should take place as
soon as possible, followed by monitoring the patient for retention/incontinence.

6.9.2.4 Prevention of Constipation
The prevention and treatment of constipation involves documentation of stool type
(e.g. using the Bristol Stool Scale) and bowel function (e.g. Bowel Function Index),
maintaining good nutrition and hydration status, minimising anxiety and maintain-
ing patients’ privacy. The overuse of laxatives is a problem which should not be
underestimated. The effectiveness of different laxatives does not differ significantly,
but the treatment is usually not adjusted satisfactorily to individual needs [33].
Laxatives may not be necessary for patients who are well hydrated and follow a diet
rich in fibre (these patients are also more likely to be well nourished) [34]. Prevention
and treatment of constipation can also be assisted by good access to toilet facilities,
minimising fasting periods and encouraging exercise/mobility. A regular toileting
regime (e.g. every 2 h) that encourages ambulation and discourages the use of bed-
pans and an aim for a bowel movement by the second postoperative day (then every
48 h) can also assist in prevention [35], but individual patients will differ in what is
normal for them.

6 Mobility, Remobilisation, Exercise and Prevention of the Complications of Stasis

78

Box 6.4: Summary of Evidence-Based Interventions for the Prevention/
Management of the Complications of Stasis

Deep vein thrombosis

• Risk factors: older age, previous thromboembolism, malignancy, conges-
tive heart failure, obesity, deep venous system disease, surgery, long immo-
bilisation, dehydration

• Assessment: pain, tenderness, changes in skin colour/temperature, oedema
(pulmonary embolism: dyspnoea, chest pain, increased respiratory rate,
coughing up blood)

• Heparin treatment (low molecular weight/unfractionated)
• Fondaparinux
• Mechanical prophylaxis (intermittent pneumatic compression/foot impulse

devices, anti-embolism stockings)
• Avoidance of dehydration
• Early surgery, avoidance of prolonged surgery
• Avoidance of over transfusion
• Early mobilisation

Pulmonary and urinary infections

• Risk factors: older age, poor general health, other infections, cardiopulmo-
nary disease, low albumin, impaired renal function)

• Assessment: cough, sputum production, breaths per minute, type of breath-
ing, saturation levels, dyspnoea, chills, elevated temperature, pleuritic pain,
rhonchi/wheezes, use of accessory breathing muscles, cyanosis, mental status

• Techniques such as lung expansion exercises (e.g. deep breathing, spirometry)
• Early ambulation postoperatively
• Hydration, high-calorie/high-protein diet, administration of antipyretics

and bronchodilators, rest, oxygen therapy, monitoring, encouragement of
coughing/deep breathing

• Semi-Fowler position to facilitate breathing
• Repositioning

Urinary tract infections

• Risk factors: indwelling catheters, older patients, women, dehydration,
poor nutrition, diabetes, malignancy

• Assessment: fever, burning during urination/dysuria, urgency and fre-
quency of urination, suprapubic/pelvic pain, haematuria, onset/worsening

P. Copanitsanou

79

of pre-existing confusion/agitation, urine characteristics (colour, concen-
tration, odour, volume, cloudiness)

• Catheters need not to be put at admission as standard procedure-intermit-
tent catheterisation instead of indwelling catheters

• Analgesic medications administered in the presence of pain
• Good hydration
• Recording of input and output
• Removal of catheters as early as possible postoperatively (after removal,

monitoring for retention/incontinence)
• Early identification of infection, prompt treatment
• Preserving functional ability to increase independence and self-care
• Sterile technique for insertion and care:

 – Use of lubricant from a single-use container
 – Insertion of the smallest lumen catheter possible and instilling 5 mL in

the balloon
 – Ensuring that catheter is properly secured (in the abdomen/thigh) to

minimise trauma
 – Use of closed drainage system
 – Sampling port
 – Positioning of the drainage system below the level of bladder
 – Use of separate clean containers to empty each patient’s drainage bag

(the bag should not be allowed to fill more than 75%)
 – Encourage/perform routine daily personal hygiene
 – Routine catheter care

Constipation

• Risk factors: pain medications, eating habits, limited activity, lack of
privacy

• Assessment: number of bowel movements per week, abdominal distention/
discomfort, abdominal/rectal pain, decreased appetite, nausea, vomiting,
bowel obstruction, headache, fatigue, agitation, delirium

• Good nutritional and hydration status (minimum of 1500 mL of oral fluid
daily unless contraindicated)—diet rich in fibre

• Minimisation of extended fasting periods
• Minimisation of anxiety
• Maintaining privacy
• Good accessibility to toilet facilities
• Encouraging exercise and mobility [regular toileting regime (every 2 h)

that encourages ambulation and discourages the use of bedpans]
• Administration of laxatives

6 Mobility, Remobilisation, Exercise and Prevention of the Complications of Stasis

80

6.10 Summary of Key Points

• Immobility is associated with poor health outcomes and mobilisation and exer-
cise should be encouraged and individualised

• Individual patient goals are determined by pre-fracture mobility/functional
status

• Remobilisation is limited by pain, fear and other factors associated with the fall
and fracture so mobilisation and pain management should be coordinated

• Rehabilitation should begin as early as possible
• Assessment includes physical function, family/carer involvement, patient beliefs

and motivation, education needs and progress towards goals
• Nurses can reduce the risk of falls, assist with mobilisation, ensure walking aids

are used and psychologically support patients and carers, but there is insufficient
evidence to establish the best strategies for mobility

• Vigilant assessment, prompt interventions and mobilisation prevent the develop-
ment of complications

• Mechanical prophylaxis along with chemoprophylaxis is recommended for pre-
vention of thromboembolism

• There are simple evidence-based interventions for the prevention of urinary tract
infections and constipation.

6.11 Suggested Further Study

• Read the following journal papers about the experience of hip fracture:
 – Griffiths F et al. (2015) Evaluating recovery following hip fracture: a qualita-

tive interview study of what is important to patients. BMJ Open 5(1):e005406.
 – Sims-Gould J, et al. (2017) Patient Perspectives on Engagement in Recovery

after Hip Fracture: A Qualitative Study. J Aging Res. Article ID 2171865
https://doi.org/10.1155/2017/2171865

Then write a reflection about what you have learned that relates to mobility and
the way in which you and your team practice in relation to helping patients to remo-
bilise. Talk with your colleagues about what you have found and the ways you could
use to address possible problems.

• Talk with patients, carers and other staff about the things they feel prevent active
remobilisation following surgery. Reflect on what these conversations suggest
about how practice might be developed to improve mobility outcomes by involv-
ing patients.

P. Copanitsanou

https://www.ncbi.nlm.nih.gov/pubmed/?term=Griffiths F[Author]&cauthor=true&cauthor_uid=25564138
https://www.ncbi.nlm.nih.gov/pubmed/?term=PDF+Evaluating+recovery+following+hip+fracture:+a+qualitative+interview+study+of+what+is+important+to+patients
https://www.ncbi.nlm.nih.gov/pubmed/?term=Sims-Gould J[Author]&cauthor=true&cauthor_uid=28409031

81

6.12 Self-Assessment

To identify learning achieved and the need for further study, the following strategies
may be helpful:

• Examine local documentation of nursing care, regarding mobility status and
other outcomes and use this to assess knowledge and performance. There is con-
troversy regarding whether the assessment should be of individual nurses or of
the nursing team, as, fundamentally, nursing is a team job.

• Seek advice and mentorship from other expert clinicians.
• Meet with specialists and other members of the team to keep up to date on new

evidence and disseminate it to colleagues. The conversation in these meetings
can include any recent new practices, guidance, knowledge or evidence.

• Review indicators of good practice (e.g. complications incidence, length of stay)
and regularly assess patient and carer views and satisfaction. Patient satisfaction
has been recognised as an independent indicator of nursing care quality.

• Peer review by colleagues can be used to assess individual progress and practice
but should not be too formal. There should be open discussion within the team.
Weekly case conferences can identify nurse-focused issues and enable the
exchange of expertise. Expertise is conveyed to the various members of the mul-
tidisciplinary team by educational initiatives, and by fostering a culture where all
the patients’ problems are considered.

• There is a lack of published performance indicators and assessment of practical
nursing quality, although certain “never events” have been established by nursing
associations.

References

 1. Dubljanin-Raspopovic E et al (2012) Use of early indicators in rehabilitation process to predict
one-year mortality in elderly hip fracture patients. Hip Int 22:661–667

 2. Lee D et al (2014) Prognostic factors predicting early recovery of pre-fracture functional
mobility in elderly patients with hip fracture. Ann Rehabil Med 38(6):827–835

 3. Salkeld G et al (2000) Quality of life related to fear of falling and hip fracture in older women:
a time trade off study. BMJ 320(7231):341–346

 4. Nurses Improving Care for Healthsystem Elders (NICHE) (2017) NICHE “Need to knows”.
http://www.nicheprogram.org/need-to-knows/. Accessed 11 July 2017

 5. Maher A et al (2012) Acute nursing care of the older adult with fragility hip fracture: an inter-
national perspective (part 1). Int J Orthop Trauma Nurs 16:177–194

 6. Handoll HH et al (2011) Interventions for improving mobility after hip fracture surgery in
adults. Cochrane Database Syst Rev (3):CD001704

 7. Kamel HK et al (2003) Time to ambulation after hip fracture surgery: relation to hospitalization
outcomes. J Gerontol A Biol Sci Med Sci 58(11):1042–1045

6 Mobility, Remobilisation, Exercise and Prevention of the Complications of Stasis

http://www.nicheprogram.org/need-to-knows

82

 8. Kondo A et al (2010) Determinants of ambulatory ability after hip fracture surgery in Japan
and the USA. Nurs Health Sci 12:336–344

 9. Abou-Setta AM et al (2011) Comparative effectiveness of pain management interventions for
hip fracture: a systematic review. Ann Intern Med 155(4):234–245

 10. Egol KA, Strauss EJ (2009) Perioperative considerations in geriatric patients with hip fracture:
what is the evidence? J Orthop Trauma 23(6):386–394

 11. British Orthopaedic Association (BOA) (2007) The care of patients with fragility fracture.
British Orthopaedic Association, London

 12. Colón-Emeric CS (2012) Postoperative management of hip fractures: interventions associated
with improved outcomes. Bonekey Rep 1:241

 13. Copanitsanou P et al (2012) Predictive factors for in-hospital stay and complications after hip
fracture. Int J Orthop Trauma Nurs 16:206–213

 14. Lo IL et al (2010) Pre-operative pulmonary assessment for patients with hip fracture.
Osteoporos Int 21(Suppl 4):S579–S586

 15. Roche JJ et al (2005) Effect of comorbidities and postoperative complications on mortality after
hip fracture in elderly people: prospective observational cohort study. BMJ 331(7529):1374

 16. Halleberg Nyman M et al (2011) A prospective study of nosocomial urinary tract infection in
hip fracture patients. J Clin Nurs 20(17–18):2531–2539

 17. Maher A et al (2013) Acute nursing care of the older adult with fragility hip fracture: an inter-
national perspective (Part 2). Int J Orthop Trauma Nurs 17(1):4–18

 18. Johansson I et al (2002) Intermittent versus indwelling catheters for older patients with hip
fractures. J Clin Nurs 11(5):651–656

 19. Wald H et al (2005) Extended use of indwelling urinary catheters in postoperative hip fracture
patients. Med Care 43(10):1009–1017

 20. Polites SF et al (2014) Urinary tract infection in elderly trauma patients: review of the Trauma
Quality Improvement Program identifies the population at risk. J Trauma Acute Care Surg
77(6):952–959

 21. Kamel HK (2005) The frequency and factors linked to a urinary tract infection coding in
patients undergoing hip fracture surgery. J Am Med Dir Assoc 6(5):316–320

 22. Trads M, Pedersen PU (2015) Constipation and defecation pattern the first 30 days after hip
fracture. Int J Nurs Pract 21(5):598–604

 23. Jester R (2007) Evaluating rehabilitation services. In: Jester R (ed) Advancing practice in reha-
bilitation nursing. Wiley-Blackwell, Oxford

 24. Riemen AHK, Hutchison JD (2016) The multidisciplinary management of hip fractures in
older patients. Orthop Trauma 30(2):117–122

 25. Resnick B et al (2015) Optimizing physical activity among older adults post trauma: overcom-
ing system and patient challenges. Int J Orthop Trauma Nurs 19:194–206

 26. Healee DJ et al (2011) Older adult’s recovery from hip fracture: a literature review. Int J
Orthop Trauma Nurs 15:18–28

 27. Perme C et al (2014) A tool to assess mobility status in critically ill patients: The Perme
Intensive Care Unit Mobility Score. Methodist Debakey Cardiovasc J 10(1):41–49

 28. Beaupre LA et al (2013) Maximising functional recovery following hip fracture in frail seniors.
Best Pract Res Clin Rheumatol 27(6):771–788

 29. Sylliaas H et al (2011) Progressive strength training in older patients after hip fracture: a ran-
domised controlled trial. Age Ageing 40:221–227

 30. National Institute for Health and Clinical Excellence (NICE) (2015) Reducing venous
thromboembolism risk: orthopaedic surgery. http://pathways.nice.org.uk/pathways/
venous-thromboembolism/reducing-venous-thromboembolism-risk-orthopaedic-
surgery#content=view-node%3Anodes-hip-fracture

 31. Parker M, Johansen A (2006) Hip fracture. BMJ 333(7557):27–30
 32. Stolbrink M et al (2014) The early mobility bundle: a simple enhancement of therapy which

may reduce incidence of hospital-acquired pneumonia and length of hospital stay. J Hosp
Infect 88(1):34–39

P. Copanitsanou

http://pathways.nice.org.uk/pathways/venous-thromboembolism/reducing-venous-thromboembolism-risk-orthopaedic-surgery#content=view-node:nodes-hip-fracture
http://pathways.nice.org.uk/pathways/venous-thromboembolism/reducing-venous-thromboembolism-risk-orthopaedic-surgery#content=view-node:nodes-hip-fracture
http://pathways.nice.org.uk/pathways/venous-thromboembolism/reducing-venous-thromboembolism-risk-orthopaedic-surgery#content=view-node:nodes-hip-fracture

83

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

 33. Fosnes GS et al (2011) Effectiveness of laxatives in elderly—a cross sectional study in nursing
homes. BMC Geriatr 11:76

 34. Sturtzel B et al (2009) Use of fiber instead of laxative treatment in a geriatric hospital to
improve the wellbeing of seniors. J Nutr Health Aging 13(2):136–139

 35. Mihaylov S et al (2008) Stepped treatment of older adults on laxatives. The STOOL trial.
Health Technol Assess 12(13):iii–iiv, ix-139

6 Mobility, Remobilisation, Exercise and Prevention of the Complications of Stasis

http://creativecommons.org/licenses/by/4.0/

85© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_7

A. Hommel (*)
Department of Orthopaedics, Skane University Hospital, Malmö, Sweden

Department of Care Science, Malmö University, Malmö, Sweden
e-mail: Ami.hommel@med.lu.se

J. Santy-Tomlinson
Faculty of Biology, Medicine and Health, Division of Nursing, Midwifery and Social Work,
School of Health Sciences, The University of Manchester, Manchester, UK
e-mail: Julie.santy-tomlinson@manchester.ac.uk

7Pressure Injury Prevention and Wound
Management

Ami Hommel and Julie Santy-Tomlinson

The management of wounds and the prevention of pressure injuries (also known as
pressure ulcers) are fundamental aspects of the management of the patient follow-
ing fragility fracture, especially following hip fracture and associated surgery.
Ageing skin and multiple comorbidities are significant factors in skin injury and
wound healing problems. The aim of this chapter is to provide the reader with an
overview of evidence-based approaches to the prevention of pressure injuries and to
wound management following hip fracture surgery.

7.1 Learning Outcomes

At the end of the chapter, and following further study, the nurse will be able to:

• Explain the causes and pathophysiology of pressure injuries
• Recognise risk factors for pressure injury in patients following hip fracture
• Provide evidence-based care to patients at risk of pressure injury
• Discuss the factors that inhibit and enhance wound healing
• Provide evidence-based care to patients with surgical wounds following fragility

fracture surgery.

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_7&domain=pdf
mailto:Ami.hommel@med.lu.se
mailto:Julie.santy-tomlinson@manchester.ac.uk

86

7.2 Pressure Injuries

Pressure injuries are significant breaches of patient safety but are still relatively
common following fragility fracture, especially femoral and hip fractures. The
term “pressure injury” will be used as it is considered a more accurate term than
“pressure ulcer” or “pressure sore” because some presentations are not open ulcers.
Pressure injuries result in short- and long-term pain and distress for patients and
are often considered indicators of inadequate care quality, leading to litigation.
Despite the availability of evidence-based guidelines, nurses’ knowledge of pres-
sure injury prevention has been shown to be variable [1]. This is a significant factor
in patients acquiring pressure injuries during hospital and care facility admissions
as well as in the home care setting. An important part of the process of service
improvement to reduce pressure injury incidence is to ensure that practitioners are
well educated and possess the skills and knowledge of evidence-based practice in
pressure injury prevention.

7.2.1 Pathophysiology and Causes of Pressure Injuries

Pressure injuries are localised areas of soft tissue damage that typically occur in a
people who are elderly, have limited mobility or are confined to bed or chair by an
acute or chronic health problem, injury or surgery and who have impaired nutrition,
as is often the case for patients who are frail and have fragility fractures. These fac-
tors mean that the tolerance of the individual’s skin and underlying tissues to forces
that damage the skin and circulation is reduced. Tissue damage most often occurs
when skin and the underlying tissues are subjected to pressure, friction and/or shear
or a combination of all three. If pressure, friction or shear are prolonged, they can
result in impaired blood supply and damage to skin and underlying tissues [2]. An
additional factor in skin injury is moisture, usually from urinary incontinence; if
urine is in contact with the skin for prolonged periods, it can lead to incontinence-
associated dermatitis (IAD), a type of irritant contact dermatitis caused by pro-
longed exposure of the skin to urine, faeces [3] or other fluids such as wound exudate
and sweat. In combination, pressure, friction, shear and moisture (Fig. 7.1) repre-
sent a group of extrinsic factors that healthcare workers need to modify when aim-
ing to prevent skin damage.

In addition to the extrinsic factors discussed above, patients are also vulnerable
to tissue injury because of a complex interplay between a variety of intrinsic factors
that affect the skin’s innate ability to resist external forces—tissue tolerance
(Fig. 7.1) [2]. These factors include coexisting health conditions such as those
affecting the respiratory and circulatory system which result in diminished blood,
oxygen and nutrition supply to the tissues. Pulmonary disease, cardiovascular dis-
ease and diabetes are common examples of such conditions. Health conditions that

A. Hommel and J. Santy-Tomlinson

87

affect mobility such as osteoarthritis and neurological conditions also increase the
risk of pressure injury because they restrict the patient’s ability to move themselves,
mobilise and change their own position in bed or chair.

7.2.2 Classification of Pressure Injuries

Pressure injuries are classified according to the NPUAP/EPUAP/PPIA guidance,
updated in 2014 [4]. An understanding of each classification is essential in helping
nurses and other staff to recognise the early development of pressure injuries so that
deterioration can be prevented. The initial stage of pressure injury is usually redness
of the skin, erythema, particularly over bony prominences. In the first instance, this
redness indicates an area of skin that has been subjected to pressure and other forces,
resulting in an inflammatory reaction that causes local dilation of blood vessels.
This is called “blanching” erythema if all redness disappears when light finger pres-
sure is applied, indicating that the local capillaries are undamaged. The patient may
state that there is localised pain over a bony prominence even before erythema
begins [5]. Blanching erythema is a sign that the patient’s position needs to be
changed as there is potential for capillary damage if pressure is not relieved.
Blanchable erythema is not considered a pressure injury but an important warning
sign that preventive measures are needed. If, however, the forces are not removed,
blanching erythema can quickly develop into a pressure injury as indicated by cat-
egory 1 in Box 7.1, non-blanchable erythema of intact skin. Each of the further
categories of pressure injury indicates further tissue damage and is much more dif-
ficult to reverse than non-blanchable erythema.

Pressure

Central
causes of
pressure
injuries

Friction

ShearMoisture

Reduced
tissue

tolerance

Fig. 7.1 The central
causes of pressure injuries

7 Pressure Injury Prevention and Wound Management

88

7.2.3 Pressure Injury Prevention

Interventions to prevent pressure injuries must be led by the latest evidence-based
guidance and coordinated by the multidisciplinary team. The NPUAP/EPUAP/
PPPIA guidelines [4] provide direction for practice across the world and the follow-
ing advice is based on this guidance. The implementation of guidance, evaluation of
practice and regular audit and monitoring of pressure injury prevalence or incidence
should be led by local experts with responsibility for service improvement [6]. This
should include reporting, investigation and cause analysis of hospital- and care
facility-acquired pressure injuries.

Box 7.1: NPUAP/EPUAP/PPIA Classifications of Pressure Injury [4]
Category 1 Pressure Injury: Non-blanchable erythema of intact skin

Intact skin with a localised area of non-blanchable erythema. This may
appear differently in darkly pigmented skin. Presence of blanchable erythema
or changes in sensation, temperature or firmness may precede visual changes.
Colour changes do not include purple or maroon discoloration; these may
indicate deep tissue injury.

Category 2 Pressure Injury: Partial-thickness loss of skin with exposed dermis
The wound bed is viable, pink or red and moist and may also present as an

intact or ruptured serum-filled blister. Adipose (fat) is not visible and deeper
tissues are not visible. Granulation tissue, slough and eschar are not present.
These injuries commonly result from adverse microclimate and shear in the
skin over the pelvis and shear in the heel. This stage should not be used to
describe moisture-associated skin damage (MASD) including incontinence-
associated dermatitis (IAD), intertriginous dermatitis (ITD), medical adhesive-
related skin injury (MARS) or traumatic wounds (skin tears, burns, abrasions).

Category 3 Pressure Injury: Full-thickness skin loss
Full-thickness loss of skin, in which adipose (fat) is visible in the ulcer and

granulation tissue and epibole (rolled wound edges) are often present. Slough
and/or eschar may be visible. The depth of tissue damage varies by anatomi-
cal location; areas of significant adiposity can develop deep wounds.
Undermining and tunnelling may occur. Fascia, muscle, tendon, ligament,
cartilage and/or bone is not exposed. If slough or eschar obscures the extent
of tissue loss, this is an unstageable pressure injury.

Category 4 Pressure Injury: Full-thickness skin and tissue loss
Full-thickness skin and tissue loss with exposed or directly palpable fascia,

muscle, tendon, ligament, cartilage or bone in the ulcer. Slough and/or eschar
may be visible. Epibole (rolled edges), undermining and/or tunnelling often
occur. Depth varies by anatomical location. If slough or eschar obscures the
extent of tissue loss, this is an unstageable pressure injury.

A. Hommel and J. Santy-Tomlinson

89

7.2.3.1 Patient Assessment
Assessment of the patient is central to planning effective preventive care as it pro-
vides an understanding of the risk factors which can be mitigated by effective
evidence- based care. The ongoing assessment of the patient should include:

• Full skin assessment as soon as possible (but within 8 h) after admission and
thereafter at least daily, or more frequently if the patient’s health deteriorates or
healthcare interventions such as procedures or surgery increase the risk of pres-
sure injury.

• Inspection should focus on common pressure points over bony prominences such
as the sacrum, buttocks, heels, the back of the head, elbows, shoulders, hips (over
the greater trochanter), ischial tuberosities, sides of knees and ankles/malleoli.

• Assessment should also include taking note of any medical and other devices
(e.g. casts, urinary catheters, intravenous lines, oxygen masks, straps and ties)
that can lead to additional pressure points.

• Skin inspection should note any broken, discoloured, dry/flaking, papery (thin/
fragile), clammy, oedematous (puffy) or mottled skin: all of which increase the
risk of, or indicate the existence of, tissue injury. Any red or discoloured skin
over bony prominences indicates possible tissue damage and must be acted upon
immediately to prevent deterioration.

• A structured risk assessment should be carried out as soon as possible (but within
8 h) after admission to identify any risk of pressure injury development and the
individual factors that require intervention. Patient characteristics that indicates
potential risk of pressure injury should be documented in the risk assessment
including; patient age, medical conditions impacting on tissue health and drug or
other therapy impacting on tissue health. Risk assessment is not, however, an end
in itself and it is important that it then leads to active intervention to modify the
risk factors.

• Any existing or new pressure injuries should be recorded and classified accord-
ing to the NPUAP/EPUAP/PPPIA classification system [4] in Box 7.1.

It must be stressed that assessment alone is not sufficient to reduce the incidence
of pressure injuries [7] and that it is the preventive interventions that follow that are
the most important actions to be taken.

7.2.3.2 Evidence-Based Preventive Interventions
Pressure injury prevention must be a priority for the whole clinical team but tends
to be led by the nursing team. Pressure injuries are important indicators of the qual-
ity of nursing care and the development of an avoidable injury is a breach in patient
safety. Assessment and interventions for prevention and treatment of pressure inju-
ries need to be patient-centred. Although much research has been conducted into the
causes of and most effective methods of prevention and there is much evidence-
based guidance readily available, pressure injuries are still a significant problem for
hospitalised patients [8]. The local, national and international incidence of hospital-
acquired pressure injuries is difficult to quantify, but they are often the largest

7 Pressure Injury Prevention and Wound Management

90

proportion of patient safety incidents and failures in prevention that lead to hospital-
acquired pressure injuries can be viewed as healthcare-associated complications
and are sometimes considered an indicator for the quality of nursing. The results of
a European prevalence study, in 2002, suggested that as few as 10% of patients at
risk of pressure injuries were receiving enough preventive care [9].

The UK National Health Service [10] has developed an approach to pressure
injury prevention known by the acronym S.S.K.I.N. (Skin, Surface, Keep moving,
Incontinence and Nutrition) which provides a useful approach to identifying
evidence- based interventions for the prevention of pressure injuries as follows:

Skin: Fundamental care that helps to maintain the skin’s protective purpose
includes keeping the skin clean and dry using unscented skin cleansers that do not
cause irritation. This is particularly important for patients with older, dry skin and
for those with skin allergies and other skin conditions. It is also helpful to protect
the skin’s moisture barrier by regularly applying a light layer of simple, unscented
moisturisers or emollients while avoiding the overuse of creams and lotions.
Positioning the patient on areas of erythematous (red) skin and massaging the skin
should be avoided. Massage causes friction and shear that can damage the delicate
microcirculation and lead to inflammation and tissue damage.

Surface: Support surfaces on both beds and chairs should meet individual patient
needs as well as operating tables during surgery. Support surface choice is based on
the patient’s level of mobility; those who are largely bedbound (e.g. while awaiting
surgery or immediately afterwards) may benefit from the use of an alternating pres-
sure mattress, but this should never replace the need for repositioning (see keep
moving below). The relative merits of these higher specification support surfaces in
preventing pressure injuries are unclear [11]. Once the patient can sit out of bed, it
is essential that risk of pressure injuries is still acknowledged and a pressure redis-
tributing cushion is used until the patient is fully mobile.

Keep moving: The aim of care should be to support remobilisation as early as
possible while recognising the effects of reduced mobility during the rehabilitation
phase (Chap. 6). Prolonged pressure to bony prominences and other vulnerable
areas, along with friction and shear, must be avoided by regular repositioning of the
patient, especially if they cannot do this for themselves or mobility is restricted.
Good manual handling practice is essential in avoiding friction and shear and heels
should be lifted free of the bed surface using pillows. The frequency of reposition-
ing should be based on individual patient need relating to their skin tolerance to
pressure (e.g. development of areas of blanching hyperaemia) and their general con-
dition and comfort. Pressure should be relieved or redistributed, and repositioning
onto bony prominences should be avoided by using the 30-degree tilt options and
profiling bed functions. Once patients can sit in a chair, repositioning should be car-
ried out regularly by encouraging patients to stand, mobilise and return to lying
positions depending on frequent skin reassessment.

Incontinence: Incontinence of urine and/or faeces exposes the skin to excessive
moisture which can damage the dermal and epidermal cells. Urine, faeces, sweat
and exudate contain chemical substances which are toxic to skin cells and can lead
to incontinence-associated dermatitis [3]. Patients with incontinence should have an

A. Hommel and J. Santy-Tomlinson

91

individual continence management plan that includes immediate cleansing of the
skin following incontinence and the light use of barrier creams to protect the skin.
The absorbency of continence products such as pads can be affected by barrier
creams transferred from the skin to the pad.

Nutrition: Nutritional assessment and screening should be conducted to identify
patients who are malnourished or at risk of malnourishment. It is essential to ensure
that there is an adequate supply of nutrients—particularly protein, energy, water and
vitamins—to the skin. An individualised nutrition plan is needed for anyone with or
at risk of malnutrition (see Chap. 9 for further information).

7.3 Wound Management

Because the definitive management of hip fracture, and some other fragility frac-
tures that require surgical fixation, almost always involves surgery (see Chap. 5),
most patients require acute wound care during the hospital stay and following
discharge. Surgical wounds are an important source of potential complications
due to risk of infection, haematoma and wound healing problems such as
dehiscence.

Surgical wounds occur under controlled circumstances and surgeons endeavour
to ensure minimal tissue loss and good approximation of the wound edges during
wound closure. The main aim of care of the wound is that it should heal rapidly
without complications such as infection or dehiscence (breakdown). However, for
many patients who have surgery following fragility fracture, their general health is
poor and they have multiple pre-existing health problems and medications which
can significantly affect healing. It has been reported that occurrence of deep infec-
tion following surgery for hip fracture is between 1.5% and 7.3% depending on
comorbidities [12]. Understanding the factors that can lead to poor healing and,
particularly, surgical site infection as well as the best methods to facilitate healing
and prevent infection are important nursing activities both in the pre- and post-
operative period as, even preoperatively, a well-prepared patient can make a signifi-
cant difference to avoiding surgical complications and their consequences.

Wound healing is the process by which function to damaged tissue is restored
following surgery. It is a dynamic, complex process that is significantly affected by
the nature of the wound, pre- and post-operative management, the patient’s health
status, the care environment and the care given. Some surgical wounds may be con-
sidered a straightforward interruption in the continuity of the protection by the skin
resulting from surgery that can be expected to make rapid and predictable progress
towards healing [13]. For the older person who has undergone surgery, however,
there are numerous factors which place the wound at greater risk of wound healing
problems such as infection, haematoma and dehiscence as well as sepsis and death.
To facilitate optimal wound healing, the general health and well-being of the patient
must be optimised both pre- and post-operatively while considering the patient’s
past medical/surgical history, medications/polypharmacy and current health history
as discussed in Chap. 4. Good nutrition (see Chap. 8) is also central to ensuring
wound healing without complications especially given the prevalence of

7 Pressure Injury Prevention and Wound Management

92

malnutrition in elderly hospitalised patients who may have undergone lengthy peri-
ods of fasting preoperatively.

7.3.1 Preventing Wound Infection

Orthopaedic surgery results in a wound that penetrates through all layers of soft tis-
sue to bones and joints making infection a significant worry as deep surgical site
infection can lead to implant site infection (where there has been a need for surgical
fracture fixation or hemi- or total arthroplasty), osteomyelitis and wound dehis-
cence, resulting in pain and discomfort, poor outcomes from surgery and delayed
discharge.

The use of the most recent evidence-based guidelines [14] for preventing
hospital- acquired infections (HAIs) is central to the prevention of surgical site
infection. Such guidelines tend to focus on the following important interventions
which should be employed for all patients following fragility fracture and surgery:

• Careful attention to hand hygiene
• Hospital environmental hygiene

Specific measures for the prevention of surgical site infection should also be
employed [13] including:

• Careful preoperative preparation and perioperative care including skin prepara-
tion and antibiotic prophylaxis according to national and international evidence-
based guidance and medical team instructions

• Ensuring the patient’s general health status and tissue perfusion is optimised
through good nutrition and hydration

• Stringent aseptic technique when caring for wounds and removing and handling
wound drains

• Removing wound drains as soon as possible, if possible within 24 h of surgery
• Covering wounds with an appropriate sterile dressing until it is evident that the

initial stages of wound healing have been completed and the wound surface is, at
least, superficially sealed

• Removing the dressing and disturbing the wound as little as possible; dressings
should only be removed and replaced if there are signs that there has been “strike
through” (blood or exudate has soaked through the dressing) or the wound needs
inspection because of pain and other symptoms of infection

• Where wound closure materials (e.g. sutures or staples) need removal, this
should be done at the appropriate time (when healing is anticipated) and only
following careful inspection of the wound; wound closure materials should not
be left in for longer than necessary

• Any identified problems with the wound should be reported immediately to the
medical team; immediate medical attention is needed if infection is suspected
and appropriate antibiotics should then be prescribed

A. Hommel and J. Santy-Tomlinson

93

• Assessment and surveillance of the wound in the post-operative period for signs
of infection (wound breakdown (dehiscence) pain, particularly that which is
increasing, redness and wound discharge) until recovery is complete; in wounds
that involve orthopaedic implants, infection may appear any time up to 1 year
after surgery

• Laboratory analysis of wound samples such as swabs can be useful in providing
information about what organisms may be colonising the surface of the skin but
is not helpful in diagnosing deep infection unless there is wound discharge.
Hence, wound samples should only be taken of discharging exudate.

7.4 Summary of Key Points for Learning

An understanding of the pathophysiology of pressure injuries by nurses is a funda-
mental aspect of pressure injury prevention. Nurses need to be able to recognise the
risk factors for pressure injury, including red skin, particularly in patients who are
at elevated risk, such as those with hip fracture. Evidence-based care should include
a focus on skin assessment, support surfaces, keeping the patient moving by ensur-
ing mobility and/or frequent changes of position, ensuring good nutrition and
hydration and effectively managing skin moisture, especially relating to
incontinence.

The effective evidence-based management of surgical wounds following surgery
after fragility fracture can be challenging as ageing and comorbidities affect wound
healing. Wound care involves careful wound assessment and observation and atten-
tion to infection prevention measures while managing the factors that affect wound
healing for individual patients.

7.5 Suggested Further Study

• Download the National Pressure Ulcer Advisory Panel, European Pressure Ulcer
Advisory Panel and Pan Pacific Pressure Injury Alliance (NPUAP/EPUAP/PPPIA)
(2014) Prevention and Treatment of Pressure Ulcers: Quick Reference Guide.
From: http://www.epuap.org/wp-content/uploads/2016/10/quick-reference-guide-
digital-npuap-epuap-pppia-jan2016.pdf. Identify someone in your team who might
be a good person to act as a champion for ensuring the guidelines are implemented
in your clinical area (this might, of course, be you or you can support them).
Discuss with them which aspects of the guidelines your unit achieves least well or
that you feel are the most important to tackle. Discuss how you might approach
changing one area of practice to ensure you meet the guidelines.

• Find out where you can access data about wound infection rates (1) nationally
and (2) in your unit. How does your unit compare to the national rates? Think
about how surgical wound care is practised in your unit compared to the recom-
mendations presented in this chapter. Write a reflection that includes recommen-
dations for at least one improvement in practice and develop an action plan.

7 Pressure Injury Prevention and Wound Management

http://www.epuap.org/wp-content/uploads/2016/10/quick-reference-guide-digital-npuap-epuap-pppia-jan2016.pdf
http://www.epuap.org/wp-content/uploads/2016/10/quick-reference-guide-digital-npuap-epuap-pppia-jan2016.pdf

94

References

 1. Gunningberg L et al (2013) Pressure ulcer knowledge of registered nurses, assistant nurses and
student nurses: a descriptive, comparative multicentre study in Sweden. Int Wound J 12:462.
https://doi.org/10.1111/iwj.12138

 2. NICE (2014) Pressure ulcers: prevention and management. Clinical guideline, vol 179. www.
nice.org.uk/guidance/cg179

 3. Beeckman D (2017) A decade of research on incontinence-associated dermatitis (IAD): evi-
dence, knowledge gaps and next steps. J Tissue Viability 26:47–56

 4. National Pressure Ulcer Advisory Panel, European Pressure Ulcer Advisory Panel and Pan
Pacific Pressure Injury Alliance (NPUAP/EPUAP/PPPIA) (2014) Prevention and Treatment of
Pressure Ulcers: Quick Reference Guide. In: Haesler E (ed) Cambridge Media: Osborne Park,
Australia. http://www.epuap.org/wp-content/uploads/2016/10/quick-reference-guide-digital-
npuap- epuap-pppia-jan2016.pdf

 5. Smith I et al (2017) Exploring the role of pain as an early predictor of pressure ulcers: a pro-
spective cohort study. BMJ Open 7:e013623. https://doi.org/10.1136/bmjopen-2016-013623

 6. Hommel A et al (2017) Successful factors to prevent pressure ulcers—an interview study. J
Clin Nurs 26:182–189. https://doi.org/10.1111/jocn.13465

 7. Moore Z, Cowman S (2014) Risk assessment tools for the prevention of pressure ulcers.
Cochrane Database Syst Rev (2):CD006471. https://doi.org/10.1002/14651858.CD006471.pub3

 8. Sving E et al (2014) Factors contributing to evidence-based pressure ulcer prevention. A cross-
sectional study. Int J Nurs Stud 51:717–725

 9. Vanderwee K et al (2007) Pressure ulcer prevalence in Europe: a pilot study. J Eval Clin Pract
13(2):227–235

 10. NHS (2016) Stop the pressure. Helping to prevent pressure ulcers. NHS Improvement. http://
nhs.stopthepressure.co.uk/

 11. McInnes E et al (2011) Support surfaces for pressure ulcer prevention. Cochrane Database
Syst Rev (4):CD001735. https://doi.org/10.1002/14651858.CD001735.pub4

 12. de Jong L et al (2017) Factors affecting the rate of surgical site infection in patients after hemi-
arthroplasty of the hip following a fracture of the neck of the femur. Bone Joint J 99-B:1088–
1094. https://doi.org/10.1302/0301-620X.99B8

 13. Donnelly J et al (2014) Wound management, tissue viability and infection. In: Clarke S, Santy-
Tomlinson J (eds) Orthopaedic and Trauma Nursing. An evidence based approach. Wiley/
Blackwell, Oxford

 14. Loveday H et al (2014) epic3: National evidence-based guidelines for preventing healthcare
associated infections in NHS hospitals in England. J Hosp Infect 86(Suppl 1):S1–S70. https://
doi.org/10.1016/S0195-6701(13)60012-2

 15. Coleman S et al (2014) A new pressure ulcer conceptual framework. J Adv Nurs
70(10):2222–2234

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

A. Hommel and J. Santy-Tomlinson

https://doi.org/10.1111/iwj.12138
https://doi.org/10.1136/bmjopen-2016-013623
https://doi.org/10.1111/jocn.13465
https://doi.org/10.1002/14651858.CD006471.pub3
https://doi.org/10.1002/14651858.CD001735.pub4
https://doi.org/10.1302/0301-620X.99B8
https://doi.org/10.1016/S0195-6701(13)60012-2
https://doi.org/10.1016/S0195-6701(13)60012-2
http://creativecommons.org/licenses/by/4.0/

95© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_8

P. Roigk
Department of Clinical Gerontology and Rehabilitation, Robert-Bosch-Hospital,
Stuttgart, Germany
e-mail: Patrick.roigk@rbk.de

8Nutrition and Hydration

Patrick Roigk

Malnutrition and dehydration are important aspects of the care of older people,
particularly those in hospitals or in long-term care facilities. Many older people
do not eat and drink adequately during hospital stays and, following hip fracture,
many patients achieve only a half of their recommended daily energy, protein and
other nutritional requirements [1]. This leads to poor recovery and diminished
health status and functional ability and results in a higher risk of other complica-
tions (Chap. 6).

Nurses are the coordinators of the care process, so it is essential that they bring
other health-care specialists together as a team to collaboratively provide high-
quality care that reflects patients’ needs for assessment, intervention and health pro-
motion. When an interdisciplinary team (orthogeriatric collaboration) work together
care is more successful, improves patient outcomes and reduces the risk of the in-
hospital and long-term mortality.

The aim of this chapter is to increase awareness of nurses’ responsibility, within
a multidisciplinary team, for assessment and intervention of nutrition and hydration,
examine the issues pertaining to nutrition and fluid balance in older people and
outline the nature, assessment and interventions relating to malnutrition and
dehydration.

8.1 Learning Outcomes

At the end of the chapter, and following further study, the nurse will be able to:

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_8&domain=pdf
mailto:Patrick.roigk@rbk.de

96

• Identify those at risk of malnutrition and dehydration
• Prevent complications of poor nutrition and dehydration through effective inter-

vention and health promotion
• Identify the nurse’s role in coordination of the interdisciplinary team to best meet

patients’ needs.

8.2 Healthy Diet for Older Adults

In developed countries, people are currently consuming more food high in energy,
fats, sugars and salt than in previous decades. While undernutrition leads to a higher
risk for health problems, obesity also increases morbidity and mortality from diabe-
tes, hypertension and cardiovascular diseases. To change unhealthy behaviour, edu-
cation about healthy lifestyles is necessary. A healthy diet prevents malnutrition in
every form. A healthy diet for adults contains [2]:

• At least 400 g (5 portions) of fruit and vegetables a day
• Less than 10% of total energy intake from free sugars (equivalent to 50 g

for a person of healthy body weight consuming approximately 2000 calo-
ries per day)

• Less than 30% of total energy intake from fats; unsaturated fats (e.g. fish, avo-
cado, nuts, olive oil) are preferable to saturated fats (e.g. in fatty meat, butter,
palm and coconut oil)

• Less than 5 g of salt per day and use iodised salt.

The recommended daily fluid intake for people over the age of 65 years is
2250 ml. This consists of approximately 60% direct fluid (from drinking) and
approximately 40% of indirect fluid (from food and oxidation) [3]. In the case of
kidney or heart diseases or other health problem that necessitates restriction of
fluid intake, a physician should be involved in calculating the appropriate amount
of daily fluid required. Older people, especially those recovering from fracture
and surgery, have fluctuating metabolic needs and health practitioners must
ensure that sufficient energy and other nutrients are available for recovery and
wound healing.

With increasing age, physiological and psychological changes increase the
incidence of chronic diseases, fractures and disabilities due to the changing
metabolism and lack of knowledge of individuals about appropriate strategies to
prevent malnutrition [4]. While the requirement of nutrition (e.g. carbohydrates
and fats) decreases with older age, the requirement of vitamins and minerals is
stable [5]. Most patients in hospitals are over the age of 60 years. Therefore, it is
essential that they have a diet with less energy but rich in nutrition and that this
is altered to a diet higher in energy when they are ill or recovering from fractures
and surgery. This decreases the risk of falls, fractures and osteoporosis and sup-
ports recovery and healing.

P. Roigk

97

Nurses must be aware of this baseline information so that they can educate patients
and carers about healthy eating and fluid intake. If patients need more detailed sup-
port with their individual nutrition status, other members of the interdisciplinary
team should be involved, such as dieticians, and written resources provided.

8.3 Calcium and Vitamin D

Two crucial factors in bone health are calcium and vitamin D; vitamin D is essential
for the uptake and absorption of calcium. The recommended daily amount of cal-
cium for people over 65 years is 1000 mg [6]. Table 8.1 shows the main sources of
calcium with minimum amounts of 250 mg and 100 mg calcium, which should be a
regular part of meals to meet the needs.

Vitamin D is a fat-soluble vitamin which is important for calcium uptake in
bones, especially in later life. Food contains small amounts of vitamin D, but the
production of vitamin D takes place in the skin under the influence of ultraviolet
(UV) light. Production of vitamin D is limited where sunshine is depleted, e.g. in
northern Europe and northern North America, particularly in winter. The capacity to
produce vitamin D decreases in older age by four times, resulting in lower levels of
vitamin D [7]. It is recommended to expose the hands, arms and face to sunlight for
approximately 5–25 min per day, but this is limited during hospitalisation and by
other social factors, so supplementation should be prescribed. The recommendation
for an adequate supplementation of vitamin D intake for older people is 800–
1000 IU per day [8] and it should be taken with main meals [9].

Although nutrition is important in preventing osteoporosis-associated frac-
tures, it is also essential for maintaining the positive effects of weight-bearing
activity and exercise training on bone density [10]. Regular physical activity of
30 min per day promotes calcium resorption and supports muscle growth and
bone density [11]. Following hip fracture, patients should be encouraged to par-
ticipate in daily activity as a part of their discharge plan, supported by inpatient or
outpatient rehabilitation programmes. If patients are independent in activities of
daily living and do not suffer from other health problems or disabilities which
limit physical activity, additional information about specific exercises and activi-
ties should also be provided.

Table 8.1 Dietary sources of calcium

Main sources of calcium (250 mg) Additional sources of calcium (100 mg)
200 ml milk
180 g yoghurt
30 g hard cheese
60 g soft cheese
200–250 g curd

100 g broccoli
100 g leguminous plants (dry weight)
300 g granary bread
40 g almonds
25 ml calcium rich mineral water

8 Nutrition and Hydration

98

8.4 Malnutrition and Dehydration

To identify and treat patients with malnutrition or dehydration, nurses must know
how malnutrition and dehydration is defined. According to NANDA [12], malnutri-
tion is: ‘Intake of nutrients insufficient to meet metabolic needs’. The criteria for
malnutrition are [13]:

• Body mass index (BMI) < 18.5 kg/m2

• Unintended weight loss >10% in the last 3–6 months
• BMI < 20 kg/m2 and unintended weight loss >5% in the last 3–6 months
• Fasting period >7 days (additional criterion).

The definition of dehydration is more complex as it can refer to both loss of body
water and volume depletion following the loss of body water; it is suggested [14]
that it is defined as a complex condition resulting a reduction in total body water.
This can be related to both total water deficit (‘water loss dehydration’) and com-
bined water and salt deficit (‘salt loss dehydration’) due to both too low intake and
excessive/unbalanced excretion.

8.4.1 Prevalence

The prevalence of malnutrition in care facilities differs widely depending on
location. Especially in geriatric wards, where the prevalence is higher than on
coronary wards [15]. The estimated number of patients with malnutrition is
approximately 35% with 30–55% admitted to acute hospitals being at risk of
malnutrition [16].

The reported prevalence of dehydration also varies and depends on which defini-
tion of dehydration and which research methods are used. It is estimated that 40%
of people newly admitted to hospital are dehydrated and 42% of patients who were
not dehydrated at admission were dehydrated 48 h later. Because people who live in
residential institutions are very frail, dehydration is estimated to be 46% in these
settings [14].

8.4.2 Symptoms of Malnutrition and Dehydration

The symptoms of malnutrition vary and may manifest as weight loss, low energy
levels, lethargy, low mood and depression, abdominal cramps or abdominal pain,
diarrhoea, limited/reduced muscle tone (sarcopenia) and/or lack of interest in or
aversion to eating/drinking.

The signs of dehydration are seen earlier than malnutrition; common symptoms
include increasing heart rate, diminished urine output, nausea, dry lips, spasm,
unexplained mental confusion [17] and, sometimes, pale mucosa [18].

P. Roigk

99

8.4.3 Screening and Assessing Patients for Malnutrition

Of the range of validated screening and assessment instruments that exist, few have
been shown to be valid and reliable including the 3-minute nutrition screening
(3MinNS), the Nutritional Risk Screening 2002 (NRS-2002), the Mini Nutritional
Assessment (MNA), the Malnutrition Universal Screening Tool (MUST), the
Malnutrition Screening Tool (MST—cut off >2) and unwanted weight loss (more
than 5% in the last 6 months) [19, 20]. The selection of an appropriate and validated
screening instrument should be made according to the patient setting and with com-
mon underlying health issues in mind, and multidisciplinary teams need to decide
on the best tool for their specific setting.

It is important that the identification and collection of information about people
at risk of malnutrition follow two steps:

 1. Screen all patients within 24 h of admission to identify risk factors for
malnutrition.

 2. Assess all patients at risk for a comprehensive understanding of the problem to
enable planning of appropriate interventions.

The risk factors for malnutrition vary between clinical settings and patient
groups. Table 8.2 lists common risk factors relating to general and setting-specific
factors [21]:

Table 8.2 Main risk factors for malnutrition [21]

General factors Specific risk factors
Due to illness, therapy and age-related
limitations

Hospital

• Acute and chronic illness
• Multimorbidity
• Side effects of medication
• Cognitive impairment
• Functional decline
• Dysphagia and other eating difficulties

• Illness that affects food intake (e.g. major
abdominal surgery)
• Fear of diagnosis
• Unusual environment
• Aversion to hospital food
• Interruption of mealtimes

Due to psychosocial limitations Outpatient care
• Depression
• Loneliness and social isolation
• Socioeconomic problems
• Fears and anxieties
• Anorexia

• Limitation on food supply
• Limitation to leading an independent life
• Limitation to eat independently
• Social isolation, loneliness, depression

Due to the environment Long-term care
• Inflexible mealtimes
• Inappropriate help
• Disturbance during mealtimes
• Unmet need for support

• Interference from the surroundings
• Disturbance from other residents
• Shame
• Wishes not expressed
• Aversion to meals and beverages

8 Nutrition and Hydration

100

If there is at risk of malnutrition, the information obtained from screening and
assessment should be used to achieve a comprehensive understanding of the indi-
vidual issues as part of the CGA process to facilitate an individualised plan for
avoiding or treating malnutrition. This should include:

• Involvement of family and carers to understand the patient’s normal nutritional
status and needs.

• Collaboration with members of the interdisciplinary team such as dieticians,
physicians, dentists or occupational therapists.

• Discussion with patients, family and carers about the assessment and interven-
tion plans. In case of end-of-life care, the application of artificial nutrition should
be discussed in respect of the principles of Bioethics including beneficence, non-
maleficence and justice with full consultation the patient, his relatives and the
interdisciplinary team.

• Ensure the further treatment of the problem within the discharge management.

8.4.4 Evidence-Based Interventions to Prevent and to Treat
Malnutrition

Malnourishment or risk of malnutrition should be approached as a multifactorial
problem. It is important that interventions to prevent malnutrition begin with record-
ing a nutrition history and monitoring the patient’s food intake during the first days
after admission. The treatment of malnutrition can be divided into several specific
aspects:

Arrangements for food and meals: Meals in hospitals, and particularly in long-
term care facilities, are often tasteless. To improve the taste, nurses should liaise
with those responsible for the cooking of meals. Changes in the nature and variety
of food or the use of flavoursome sauces are simple and cheap ways to improve
taste. As well as the usual timed meals, snacks should be offered by staff or, as self-
service, made easily accessible for patients over 24 h. Food should reflect the
patient’s preferences. For those with physical or psychological difficulties with eat-
ing, nurses should assist with the use of appropriate aids (e.g. large handles on cut-
lery, coloured glasses for visually impaired patients) to help increase independence.
Where there are specific problems such as difficulty swallowing or poor dentition,
other professionals should be involved as physicians, speech therapists and dentists
to address the problem [22].

Dietary supplements: Patients with difficulty eating adequate amounts of food
should be offered multi-nutrition supplements with high-protein content (0.9 to 1.2
g/kg/day). Dietary supplements (enteral nutrition) are liquid foods that are used to
improve nutritional intake [23]. This is particularly important in frail older people
in the perioperative period as there is evidence that dietary supplements, especially
for older patients with hip fractures, have a positive effect on quality of life and

P. Roigk

101

help to reduce complications [24–26]. To support muscle strength gain during
recovery and rehabilitation, high-protein supplements should be combined with
muscle resistance training exercise with the physiotherapy team. Patients should be
informed about the reason for supplementation and be asked about their prefer-
ences in the taste or temperature of the supplement. If patients have intolerances or
problems eating and drinking because of the taste, a dietician should be involved.
Physicians should be reminded of the need for vitamin D supplementation.
Providing information material about healthy diet and fluid intake in older age,
particularly about the requirement for minerals and vitamin D, is essential during
discharge management.

Interaction during mealtimes: Patients are often highly dependent on the help of
nurses, especially those with cognitive or functional decline who are already most
at risk of malnutrition, so nurses should consider individual needs for support with
eating. Creating a culture in which mealtimes are times of calm with as few inter-
ruptions as possible can increase the likelihood that patients eat well [27]. It is also
important that enough help is available at mealtimes to support eating and that fami-
lies are encouraged to be involved.

Environmental and personal requirements: The environment in hospitals and
residential facilities can be unfamiliar and impersonal. Mealtimes are important
human interaction opportunities normally conducted in pleasant, comfortable sur-
roundings conducive to appetite. Nurses should involve support workers, volun-
teers and families in creating a pleasant environment for eating, considering issues
such as adequate table decoration adapted to the seasons to help patients to be
more orientated, feel more comfortable and increase the likelihood of them eating
well [28].

Education, support and guidance: Patients and families can be unaware of the
problems and the consequences of malnutrition, so education, information, support
and guidance are important in engaging patients and carers in eating well.
Information needs to be individualised and can be provided in a variety of ways.
Some people prefer written information (e.g. leaflets, visual aids or posters), while
others prefer technological approaches such as apps on smartphones and/or Internet-
based information.

8.4.5 Hydration and Dehydration

Dehydration is common among hospitalised older adults with significant adverse
consequences. The screening of those at risk of dehydration is challenging because
of the unspecific symptoms and the rapid progress. Box 8.1 lists the main risk fac-
tors of dehydration.

8.4.5.1 Screening and Assessing Patients with Dehydration
To identify people at risk of dehydration, nurses should follow the same procedure
for the risk of malnutrition. However, unlike malnutrition, there are no validated

8 Nutrition and Hydration

102

screening tools, so nurses need to use their knowledge and skills to make individu-
alised assessments by:

 1. Screening all patients within 24 h of admission to identify risk factors for
dehydration.

 2. Assessing all patients at risk to enable a comprehensive understanding of the
problem and a plan of appropriate measures to be devised.

As well as considering the risk factors identified in Box 8.1, criteria for positive
risk screening of people for dehydration may include [29]:

• Fatigue and lethargy
• Not drinking between meals
• BIA (bioelectrical impedance analysis) resistance at 50 kHz (BIA assesses elec-

trical impedance through the body commonly from the fingers to the toes and is
often used to estimate body fat)

Additional screening tests with limited diagnostic accuracy include:

• Decreasing drink intake
• Diminished urine output
• High urine osmolality
• Low axilla moisture (dry armpits).

8.4.5.2 Assessment and Further Action
If the patient is dehydrated, or at risk of dehydration, screening should achieve a
comprehensive understanding of the underlying issues and generate a plan of appro-
priate measures to treat or prevent dehydration. This should include:

• Close monitoring of both fluid intake and urinary and other fluid output such as
vomiting or wound drainage

Box 8.1: Risk Factors for Dehydration
• Low BMI
• Depleted thirst
• Dependent on care
• Cognitive impairment
• Frailty and comorbidities
• Neurological deficits such as hemi- and paraplegia
• Dysphagia
• Constipation, diarrhoea, vomiting and incontinence
• Fear of incontinence and reluctance to drink
• Taking potassium-sparing diuretics

P. Roigk

103

• Ensure toileting facilities are easily accessible, and if not, or patient’s physical
activity is limited, use aids such as urine bottles or commodes

• Involvement of the patient and family/carers in the assessment and plan of care,
including encouraging fluid intake of approximately 2250 ml per day (direct and
indirect fluid) if not contraindicated

• Involvement of other members of the team such as physicians and ensuring that
the whole of the nursing team, including support workers/carers, are aware of
the risks and the need to closely monitor fluid intake and supplement as required

• Discuss with patients and their family/caregivers the risks, plan of care and aims
of care in terms of volume of fluid required and engage family in supporting the
aims

• Ensure the problem is included within the discharge plan.

8.4.5.3 Evidence-Based Interventions to Prevent and Treat
Dehydration

Patients’ oral fluid intake is often inadequate, especially early in the patient pathway
while fasting and undergoing perioperative preparation. It is essential to closely
monitor and document fluid intake and output and to supplement intake, where
necessary, with intravenous fluids.

Prevention aims to ensure the availability of drinks that are pleasant to drink and
that patients and families understand for the necessity to drink. Support and help
are needed to facilitate adequate intake of oral fluids with the following advice in
mind [30]:

Availability of drinks: Drinks should be constantly and easily available. Frequent
regular drinks ‘rounds’ should take place; to support nurses, volunteers or assistants
may be given responsibility for this activity. Nursing activities can act as prompts to
support patients with drinking oral fluids such as during medication rounds.

Drinking pleasure: Taking pleasure in drinking depends on individual prefer-
ences including types of fluid, temperature and flavour. Asking patients/families
about preferences and considering factors that can support fluid intake such as
reminders to drink and social interaction can be useful.

Support and help to drink: Offering individualised support to patients to help them
to drink can encourage adequate fluid intake. This should be done in a friendly, unhur-
ried and calm manner using appropriate drinking aids such as straws and special cups
or with bottle-clipped systems. Family often feel helpless but may be able to help with
drinking so that they feel involved and useful. Family members can be offered infor-
mation including how to recognise dehydration and how to help with drinking.

Monitoring and understanding of the necessity to drink: Nurses should provide
appropriate information so that patients understand the benefit of adequate fluid
intake. Accurately monitoring and recording intake and asking patients/families
about the baseline daily fluid intake are essential. All involved need to be aware of
the outward signs of dehydration such as:

• Diminished urine output and concentrated urine
• Dry lips, mucous membranes, diminished skin turgor
• Muscle weakness, dizziness, restlessness, headache.

8 Nutrition and Hydration

104

8.5 Summary of Main Points for Learning

• Older people who are hospitalised with a fracture are often overwhelmed and
find it difficult to follow a healthy diet and fluid intake.

• The care process begins with screening and monitoring nutritional status and
fluid intake of all older people within 24 h of admission.

• To prevent or treat malnutrition or dehydration, the issue should be discussed
within the multidisciplinary team to ensure that everyone is aware of the problem
and is involved in planning appropriate interventions.

• All patients at risk of malnutrition and dehydration should be assessed to provide
a comprehensive understanding of the problem.

• Observation and documentation of nutrition and fluid intake and output should
be conducted at least for the first days after admission.

• Patient needs should be discussed with other professions so that appropriate
team-based interventions can be planned.

• It is important to involve the patient and family within the care process.
• Appropriate and appealing meals, snacks and drinks for older people should be

available and offered with recommended amounts of water, protein, vitamins and
minerals (particularly calcium); this should be complemented with supplemen-
tary drinks if intake is not adequate.

• The prescription of vitamin D should be discussed with the patient’s physician.
• Patient-centred and evidence-based information should be provided and inter-

ventions in case of end-of-life care should be appropriate disscused.
• Educating, informing and involving patients and families increases their level of

health literacy.
• Malnutrition and/or dehydration management should be included in the dis-

charge plan.

8.6 Suggested Further Study

• Access and read the following review paper. Make some notes about ways in
which the paper’s conclusions could impact on your practice and that of your
team:
Sauer A et al. (2016) Nurses needed: Identifying malnutrition in hospitalized
older adult. NursingPlus Open https://doi.org/10.1016/j.npls.2016.05.001

• Find out what nutritional guidelines are available in your own region. Read
them carefully and think about how these could be used, to develop simple strat-
egies for improving diet and fluid intake in your patients and discuss this in your
team.

• Undertake an audit of nutrition and fluid charts of patients who are at risk of
malnutrition or dehydration. Discuss with the team, including a dietician,
whether you are adequately recording intake and output. Reflect on the implica-
tions of this has what you could do to improve this practice.

P. Roigk

https://doi.org/10.1016/j.npls.2016.05.001

105

• Develop an information leaflet for patients/families about why and how patients
can make sure they get enough to eat and drink. Discuss this within the team.

• Talk with patients/carers/staff about the things they feel that prevent good diet
and fluid intake for patients. Reflect on what these conversations suggest about
how practice might be developed to improve patient’s nutrition and hydration
status.

8.7 How to Self-Assess Learning

To identify learning achieved and the need for further study, the following strategies
may be helpful:

• Examine local documentation of nursing care regarding nutrition and hydration,
and use this to assess your knowledge and performance.

• Seek advice and mentorship from other expert clinicians such as dietician, and
seek their help to keep up to date on new evidence and disseminate to your
team.

• Peer review with colleagues can be used to assess individual progress and prac-
tice but should not be too formal. There should be open discussion within the
team. Weekly case conferences regarding patients with nutrition and hydration
problems can identify nurse-focused issues and enable the exchange of expertise.
Expertise is conveyed to the various members of the multidisciplinary team by
educational initiatives and by fostering a culture where all the patients’ problems
are considered.

• Seek feedback from colleagues, patients, carers and other members of the team.

References

 1. Duncan D et al (2001) Adequacy of oral feeding among elderly patients with hip fracture. Age
Ageing 30(Suppl2):22

 2. World Health Organization (WHO) (2015) Healthy diet. Factsheet No 394. http://www.who.
int/mediacentre/factsheets/fs394/en/

 3. Deutsche Gesellschaft für Ernährung e. V. (DGE) German Society for Nutrition (2017) Wasser
(Water). http://www.dge.de/wissenschaft/referenzwerte/wasser/

 4. EUFIC (European Food Information Council) (2016) New dietary strategies for
heathy ageing in Europe (NU-AGE). http://www.eufic.org/en/collaboration/article/
new-dietary-strategies-for-healthy-ageing-in-europe

 5. Ahmed T, Haboub N (2010) Assessment and management of nutrition in older people and its
importance to health. Clin Interv Ageing 5:207–216

 6. Warensjo E et al (2011) Dietary calcium intake and risk of fracture and osteoporosis: prospec-
tive longitudinal cohort study. BMJ 342:d1473

 7. Cashman K et al (2016) Vitamin D deficiency in Europe: pandemic? Am J Clin Nutr
103(4):1033–1044. http://ajcn.nutrition.org/content/103/4/1033.short

8 Nutrition and Hydration

http://www.who.int/mediacentre/factsheets/fs394/en/
http://www.who.int/mediacentre/factsheets/fs394/en/
http://www.eufic.org/en/collaboration/article/new-dietary-strategies-for-healthy-ageing-in-europe
http://www.eufic.org/en/collaboration/article/new-dietary-strategies-for-healthy-ageing-in-europe
http://ajcn.nutrition.org/content/103/4/1033.short

106

 8. Dachverband Osteologie e.V. (DVO) (2014) Ossteoporose bei Männern ab dem 60. Lebensjahr
und bei postmenopausalen Frauen Leitlinie des Dachverbands der Deutschsprachigen
Wissenschaftlichen Osteologischen Gesellschaften e.V. http://www.dv-osteologie.org/
uploads/Leitlinie%202014/DVO-Leitlinie%20Osteoporose%202014%20Kurzfassung%20
und%20Langfassung%20Version%201a%2012%2001%202016.pdf

 9. Mulligan GB, Licata A (2010) Taking vitamin D with the largest meal improves absorption and
results in higher serum levels of 25-hydroxyvitamin D. J Bone Miner Res 25(4):928–930

 10. National Osteoporosis Foundation (2017) Osteoporosis exercise for strong bones.
https://www.nof.org/patients/fracturesfall-prevention/exercisesafe-movement/
osteoporosis-exercise-for-strong-bones/

 11. Office of the Surgeon General (US) (2004) Bone health and osteoporosis: a report of the sur-
geon general. 7: lifestyle approaches to promote bone health. https://www.ncbi.nlm.nih.gov/
books/NBK45523/

 12. NANDA International (2011) Nursing interventions for imbalanced nutrition less than
body requirements. http://nanda-nursinginterventions.blogspot.co.uk/2011/05/nursing-
interventions- for-imbalanced.html

 13. White J et al (2012) Consensus statement: Academy of Nutrition and Dietetics and American
Society of Parenteral and Enteral Nutrition. Characteristics recommended for identification
and documentation of adult malnutrition (undernutrition). J Parenter Enter Nutr 36(3):275–
283. https://doi.org/10.1177/0148607112440285

 14. Thomas D et al (2008) Understanding clinical dehydration and its treatment. J Am Dir Assoc
9:292–301

 15. Meijers J et al (2008) Malnutrition prevalence in the Netherlands: results of the annual Dutch
National Prevalence Measurement of care problems. Br J Nutr 101(3):417–423

 16. Barker L et al (2011) Hospital malnutrition: prevalence, identification and impact on patients
and the healthcare system. Int J Environ Res Public Health 8:514–527

 17. El-Sharkawy AM et al (2014) Hydration in the older hospital patient—is it a problem? Age
Ageing 43:i33–i35

 18. Hooper L et al (2015) Clinical symptoms, signs and tests for identification of impending and
current water-loss dehydration in older people. Cochrane Database Syst Rev (4):CD00964

 19. Poulia K et al (2012) Evaluation of the efficacy of six nutritional screening tools to predict
malnutrition in the elder. Clin Nutr 31:378–385

 20. Lim S et al (2013) Validity and reliability of nutrition screening administered by nurses. Nutr
Clin Pract 28(6):730–736

 21. DNQP (2017) Expertenstandard Ernährungsmanagement zur Sicherung und Förderung der
oralen Ernährung in der Pflege. 1. Aktualisierung. Universität Osnabrück

 22. Abbott RA et al (2013) Effectiveness of mealtime interventions on nutritional outcomes for
the elderly living in residential care: a systematic review and meta-analysis. Ageing Res Rev
12(4):967–981

 23. Nieuwenhuisen W et al (2010) Older adults and patient in need of nutritional support: review of
current treatment options and factors for influencing nutritional intake. Clin Nutr 29:160–169

 24. Gunnarsson A et al (2009) Does nutritional intervention for patients with hip fractures reduce
postoperative complications and improve rehabilitation? J Clin Nurs 18(9):1325–1133

 25. Volkert D et al (2006) ESPEN guidelines on enteral nutrition: geriatrics. Clin Nutr
25(2):330–360

 26. Milne A et al (2006) Meta-analysis: protein and energy supplementation in older people. Ann
Intern Med 144(7):538

 27. Young AM et al (2013) Encouraging, assisting and time to EAT: improved nutritional intake
for older medical patients receiving protected mealtimes and/or additional nursing feeding
assistance. Clin Nutr 32(4):543–549

 28. Nijs K et al (2009) Malnutrition and mealtime ambiance in nursing homes. J Am Med Dir
Assoc 10(4):226–229

P. Roigk

http://www.dv-osteologie.org/uploads/Leitlinie 2014/DVO-Leitlinie Osteoporose 2014 Kurzfassung und Langfassung Version 1a 12 01 2016
http://www.dv-osteologie.org/uploads/Leitlinie 2014/DVO-Leitlinie Osteoporose 2014 Kurzfassung und Langfassung Version 1a 12 01 2016
http://www.dv-osteologie.org/uploads/Leitlinie 2014/DVO-Leitlinie Osteoporose 2014 Kurzfassung und Langfassung Version 1a 12 01 2016
https://www.nof.org/patients/fracturesfall-prevention/exercisesafe-movement/osteoporosis-exercise-for-strong-bones/
https://www.nof.org/patients/fracturesfall-prevention/exercisesafe-movement/osteoporosis-exercise-for-strong-bones/
https://www.ncbi.nlm.nih.gov/books/NBK45523/
https://www.ncbi.nlm.nih.gov/books/NBK45523/
http://nanda-nursinginterventions.blogspot.co.uk/2011/05/nursing-interventions-for-imbalanced.html
http://nanda-nursinginterventions.blogspot.co.uk/2011/05/nursing-interventions-for-imbalanced.html
https://doi.org/10.1177/0148607112440285

107

 29. Hooper L et al (2015) Clinical symptoms, signs and tests for identification of impending and
current water-loss dehydration in older people. Cochrane Database Syst Rev (4):CD009647

 30. Godfrey H et al (2012) An exploration of the hydration care of older people: a qualitative
study. Int J Nurs Stud 49(10):1200–1211

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

8 Nutrition and Hydration

http://creativecommons.org/licenses/by/4.0/

109© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_9

J. Cross
POPS Team (Proactive Care of the Older Person Undergoing Surgery), Guys and St Thomas’
NHS Foundation Trust, London, UK
e-mail: Jason.Cross@gstt.nhs.uk

9Nursing the Patient with Altered
Cognitive Function

Jason Cross

Cognitive syndromes are common in the older surgical patient. This chapter aims to
provide an overview of the causes of altered cognitive function, provide advice on
strategies that can be used to identify those at risk and give examples of assessments
and interventions to aid diagnosis and treatment. The focus will be on acute confu-
sion or “delirium” but will also comment on how existing cognitive impairment,
dementia and depression can impact on patient recovery.

9.1 Learning Outcomes

At the end of the chapter, and following further study, the nurse will be able to:

• Identify patients at risk of delirium
• Apply evidence-based tools to assist in the diagnosis and assessment of delirium,

depression, cognitive impairment and dementia
• Discuss management strategies and priorities in the patient with delirium,

dementia and depression
• Recognise how the ability to give informed consent is impacted by the presence

of acute confusional state (delirium) or dementia.

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_9&domain=pdf
mailto:Jason.Cross@gstt.nhs.uk

110

9.2 Assessment of Baseline Health: General Comment

To recognise a change in an individual’s function, there needs to be a robust general
assessment to identify and document baseline level of physical and mental health.
Comprehensive geriatric assessment (CGA) is an effective way to undertake such
assessment, with an evolving literature base detailing improvements in patient and
clinical reported outcomes, when utilising CGA methods in preoperative assess-
ment [1]. CGA is considered in more detail in Chap. 4.

9.3 Delirium

Delirium is terrifying for the patient (with approximately 50% recalling the epi-
sode) and distressing for family and care workers. All nurses are familiar with the
patient who suddenly becomes agitated, aggressive or “not right”. Delirium, some-
times called “acute confusional state”, is common and can occur after any surgical
procedure, with an incidence of up to 60% after hip fracture. It is categorised by a
sudden onset of fluctuating altered consciousness with changes to perception and
cognitive function. It is a serious condition that is associated with poor outcomes
(see Box 9.1), but it can be prevented and treated with early assessment and inter-
vention [1].

Managing delirium is challenging, especially when the patient is unable to artic-
ulate how they are feeling or is resistant to treatment. Interventions are often only
implemented after the patient has developed delirium, with the delirium usually an
indicator that the patient is acutely unwell. There is rarely one single predictor of
delirium, with it often being a multifactorial combination of long-standing and
acute factors. This invariably leads to it being poorly recognised and managed,
resulting in increased stress and anxiety for patients, relatives and staff faced with
the acutely unwell, rapidly deteriorating, delirious patient.

9.3.1 Assessment

Prevention is more effective than a cure, with any intervention needing to begin
early. In the surgical setting, this should be done early in the preoperative period.

Box 9.1: Consequences of Delirium
• More hospital-associated complications (pressure injuries, falls)
• Increased stay in hospital or high dependency/critical care in hospital
• Increased incidence of dementia
• More likely to require long-term care/support on discharge
• More likely to die in the short and long term

J. Cross

111

Assessment can be problematic in emergency/urgent care where time is limited,
especially where best practice relies on patients proceeding to surgery as soon as
possible. There are “rapid” tools and questions that can assist in identifying those at
risk from delirium. Table 9.1 provides a list of predisposing (currently existing) and
precipitating (potential causes) for delirium. The prompt recognition of predispos-
ing factors is essential because; (1) many of these factors are modifiable or can be
improved and (2) the non-modifiable risk factors raise awareness of the risk of delir-
ium, providing the impetus for interventions.

Cognitive impairment is a predisposing factor for developing delirium and all patients
must have cognitive screening on admission to help identify risk. Assessment starts with
simple questions such as asking the patient if they have noticed: “…any change in your
memory?”. This standard screening, used in both hospital and community settings,
should then be supported with a more detailed assessment. There are numerous tools
and assessments that highlight cognitive decline, but a simple, practical tool to identify
those at risk, with one to two more detailed cognitive screening assessment tools to help
further assess cognitive deficits and allow onward care planning, is needed.

The “4AT”: The 4AT is a brief, easy-to-use, validated tool used to assess for the
presence of delirium and identify moderate to severe cognitive impairment [2] with
little training needed. It is sometimes preferred to the “abbreviated mental test
score” (AMTS) and is free to use and download (www.the4at.com). It can be used
for both initial screening and a daily assessment tool to monitor delirium and allows
testing of patients with severe drowsiness or agitation. There are four sections with
a score for each answer:

 1. Alertness: How awake are they? Are they easily woken?
 2. AMT4: An abbreviated version of the AMT, asking the patient to recall their

location, date of birth and age and to state the current year.
 3. Attention: Asked to list the months of the year backwards.
 4. Acute change or fluctuating course: Has the patient experienced any hallucina-

tions, paranoia or been acting strangely or “not quite right”?

The more information about baseline cognitive and physical function gathered,
the better. A comment made by a family member can provide key information,

Table 9.1 Predisposing and precipitating factors for delirium

Predisposing factors Precipitating factors
• Age
• Dementia or cognitive impairment
• Depression
• History of delirium
• Severe illness or hip fracture
• Polypharmacy
• Malnutrition/dehydration
• Functional dependency
• Sensory impairment

• Change in environment
• Sleep deprivation
• Loss of sensory aids/clues
• Physical restraints
• Constipation
• Urinary retention
• Sepsis
• Acute illness (e.g. MI)
• Untreated pain or excess use of analgesics

9 Nursing the Patient with Altered Cognitive Function

112

confirming individual risk factors and helping plan individualised interventions.
Families may not recognise the subtle changes in cognition that can signify evolv-
ing cognitive decline, so questions should be structured to elicit any deficits in func-
tion by, for example, asking if there have been any episodes of confusion or any
noticeable decline in memory; who does the shopping and manages the household
bills; if able to take medications independently; and if placed in the centre of town,
on their own, would they be able to make their way home independently? Deficits
in these simple tasks indicate potential cognitive decline.

Performing more detailed cognitive screening may not alter the delirium treat-
ment strategy but can help with detailed planning of ongoing care or referral to
specialist teams. There are numerous tools; the following two tests can easily be
administered by a nurse with appropriate training:

The Montreal Cognitive Assessment (MoCA): (http://www.mocatest.org/) [3]
this tests; visuospatial skill, memory recall and attention, takes about 10 min to
complete and gives a total score out of 30; a score of less than 26 indicates cognitive
impairment.

The Mini Mental State Examination (MMSE): examines different domains with
a score out of 30 indicating cognitive decline. This has a larger evidence base and
can differentiate between types of dementia [4]. Used for more in-depth assessment
of cognition. Losing favour due to copyright: not free to use. Not as good for mild
cognitive impairment.

9.3.2 Identifying Delirium

Delirium is a medical emergency. Early identification is key to managing the con-
fused patient as well as the acute issue that has been the trigger. Attempts to prevent
delirium will not always stop it from developing, so there is a need for sensitive
vigilance to any change in patients’ behaviour.

The “gold standard” assessment and diagnosis of delirium is the Confusion
Assessment Method (CAM), a set of four questions that identify whether a patient
is delirious. It is well validated and accurate, with a false-positive rate of 10%. Its
use by nurses is often poor [5] and education is needed [6]. The CAM relies on
nurses to note subtle changes from baseline behaviour; this is often a comment from
a colleague or relative noticing an unexpected change in personality or behaviour.
The tool should be used as soon as a change in cognition is suspected and repeated
at least daily or if the patient’s condition changes. The CAM involves four questions
(Table 9.2); delirium is confirmed by a “yes” answer to both questions 1 and 2, with
a “yes” to either question 3 or 4. Some of the components may fluctuate over time,
so it is ideal to question others to ensure a full picture.

9.3.3 Prevention of Delirium

It is feasible to prevent delirium by modifying risk factors using simple single or
multicomponent interventions, e.g. correction of an acute kidney injury (dehydra-
tion) by giving intravenous fluids or the prescription of analgesia to manage hip

J. Cross

113

pain. Interventions targeting the risk factors for delirium include ensuring the patient
has their glasses and hearing aids, maintaining day and night routines, promoting
sleep and daytime mobilisation and regularly reorientating patients to time and
place. All these strategies, when used in a structured protocol, have been shown to
significantly reduce the incidence [7, 8]. It is also essential to communicate with and
educate patients and families about the risk of delirium.

9.3.4 Managing the Delirious Patient

Using a tool to identify delirium is only helpful if repeated and supported with
detailed assessment of the patient’s condition. CAM, for example, will provide a
diagnosis but does not provide detail about the severity or expected duration of the
episode. Once diagnosed, the patient requires close monitoring and rapid interven-
tion to identify the cause and initiate treatment. A delirious patient will lose capacity
to make decisions; this is discussed in the dementia section below. The following
four actions should happen within the first 4 h of a diagnosis of delirium:

• Medical review: While this requires medical input, many diagnostic interven-
tions can be initiated by the nurse. Figure 9.2 details the causes of delirium with
suggested interventions. Many drugs can cause delirium or make it worse.

Table 9.2 The Confusion Assessment Method (CAM)

1 Is there an acute change in mental status from patient’s baseline?
• Is there new confusion, agitation, unusual behaviour, hallucinations, paranoia and/or “just
not quite right”?
• Asking a relative or carer can help with this.
What you may hear: “After her hip operation my mother became very confused and
aggressive. She kept pulling out her drip and shouting at the nurses. It was a shock as she is
usually so polite”.

2 Inattention
• Is the patient easily distractible or finding it difficult to follow a conversation?
• To help assess this, you can incorporate the months backwards test (see 4AT).
What you may hear: “I didn’t understand what Dad was saying after his operation, one
minute he was talking about his knee, and then mentioned being in Germany in the war.
Initially I joked with him but he got upset and he was obviously bothered about getting
things mixed up”.

3 Disorganised thinking
• May not know where they are or think they are somewhere else
• Rambled discussion, jumping from one question to another
• Unable to recall the day or time.
What you may hear: “My wife has mild dementia, but she manages fine at home and we
always meet for dinner on Tuesdays. When she was in hospital though, she didn’t even
recognise me or our daughter; saying we were strangers and there to take her away; it was
very upsetting to see”.

4 Altered level of consciousness
• Can be aggressive, shouting, anxious or hyper vigilant
• Excessive sleepiness (maybe even unresponsive).
What you may hear: “My uncle became very confused. He was sleepy at times, and agitated
and restless at other times. The nurses gave him medication to help control his symptoms”.

9 Nursing the Patient with Altered Cognitive Function

114

• Falls assessment: Delirious patients are more likely to fall; patients over the age
of 65 years having a 30% risk of falling compared to 10% of their non-delirious
counterparts [9]. A prompt falls risk assessment should be completed with the
emphasis on reducing risk (see Chap. 3). A low bed, bed alarms or enhanced
observation should be employed to help maintain a safe environment. In the
patient who is agitated and wandering, physical restraint is never appropriate; a
patient is more likely to settle if allowed to mobilise with support to maintain
safety. The use of bed rails is always discouraged as they act as a barrier that can
frighten or agitate the patient further, increasing the risk of them climbing over
the rails and falling from a greater height; close monitoring is more effective.

• Inform family: Early contact with the patient’s family can be the single most
effective intervention to assist the healthcare team in the management of the
delirious patient. It allows families to feel involved in care, helps reduce stress
and provides an opportunity to seek help in managing the delirium. The presence
of a relative, friend or carer can be calming, facilitating interventions and reliev-
ing the need for close observation by a healthcare team member. This must,
though, be done with caution; the presence of a relative with the patient does not
reduce the overall risk from delirium, so regular observation and detailed instruc-
tion is needed to ensure any change in condition is acted on promptly and
appropriately.

• “HELP” interventions: Simple multicomponent interventions, or small actions
grouped together in a protocol, reduce the symptoms and duration of delirium.
The “Hospital Elder Life Program” (HELP) is a system of patient support that
aims to maintain cognitive and physical function during hospitalisation and max-
imise mobility on discharge, helping with discharge and avoiding hospital read-
mission [10]. Evidence supports the use of HELP, and the protocol focuses on
regular monitoring and intervention. The components include:
 – Daily orientation (to time/place)
 – Early mobilisation (maintaining function/normal routine, i.e. using toilet)
 – Feeding assistance (offering regular drinks/helping with feeding)
 – Therapeutic activities (such as board games/playing cards/listening to music)
 – A non-pharmacological sleep protocol (maintaining day/night routine; dis-

couraging daytime sleeping)
 – Hearing/vision adaptations (ensuring hearing and vision aids).

This strategy is only effective if employed alongside regular, at least daily, medi-
cal review. Regular or intentional “rounding” using the above components as a
checklist can be helpful, the purpose being facilitating interaction and comfort [11].

9.3.5 Medication

A common error in treating delirium is to use antipsychotic medications in exces-
sive doses, give them too late or overuse of benzodiazepines. Sedation in patients
with delirium should be avoided and only considered as a last resort if the delirium

J. Cross

115

is posing a significant risk to the patient or others. With proactive early assessment
and intervention, patients should not need medication, but if they do, the following
should be considered (for guidance only; doses and administration should be based
on local evidence-based policy):

• Comprehensive patient medical review: identify causes of delirium that could be
treated to alleviate agitation

• Delirium may be superimposed on substance withdrawal and additional pharma-
cological treatments may be indicated

• ECG (electrocardiogram): medications used to treat delirium can cause changes
to heart rhythm

• Haloperidol is the first-line treatment in delirium (exceptions below)
• Lorazepam is first line in patients with delirium who also have Parkinson’s dis-

ease/parkinsonism, Lewy body dementia or seizures, or if the ECG shows
changes.

9.4 Dementia

Dementia is a collective term for a group of degenerative brain diseases including
Alzheimer’s disease, vascular dementia, Lewy body dementia and frontotemporal
dementia. Worldwide, around 50 million people have dementia and there are nearly
10 million new cases every year [12]. The condition has three stages involving
increasing deterioration of memory that impacts on functional and emotional
health.

Early stage: Often only recognised in retrospect, when the patient enters the
middle or later stages of dementia. The person finds it increasingly difficult to con-
centrate and becomes more forgetful, exhibiting subtle changes in personality, but
often remaining independent functionally, although tasks such as managing finances
may become difficult.

Middle stage: Unable to retain short-term memory, able to complete basic per-
sonal tasks but with reduced safety awareness and may not be able to leave the home
alone, usually requiring support to maintain independent living.

Late stage: Withdrawn and requires full care and support, with limited commu-
nication and little to no insight into own condition or environment. Motor deteriora-
tion is accelerated and may become bed bound; diet may be reduced due to impaired
swallow and increased risk of choking; may not eat at all.

At present there is no cure, although some medications can help with the symp-
toms. As the age of hospital patients increases, more will present with dementia as
either a primary (main cause) or secondary condition (as part of background past
medical history). Health practitioners must be aware of the impact of dementia on
patients, the associated complications and increased risks to health during treat-
ment. Comprehensive history taking is essential in helping to inform and direct care
as discussed in the previous section.

9 Nursing the Patient with Altered Cognitive Function

116

Cognitive decline impacts on health and decision-making. Understanding the
person’s individual needs, desires and feelings can be challenging, leading to sig-
nificant stress for patients, families and staff in acute care situations. Information
must be collected from family or friends, or other health practitioners. Dementia
“passports” are documents that can be used to describe the patient, their wants, likes
and dislikes - illuminating the patient’s personality and providing insight into who
the patient is so that care can be planned with an individual’s values and beliefs
maintained [13]; an example is the “This is me” document [13].

9.4.1 Capacity to Make Decisions

A central aspect of care for all patients with cognitive difficulties is decision-
making; be it long term, acute or temporary. Ability to choose what we want and
don’t want is part of what makes us an individual. To have that ability taken away is
distressing and can lead to the values and beliefs of others influencing decisions that
may not reflect the individual’s own. There are frameworks to help support people
with reduced mental capacity in the decision-making process and ensure their best
interests are foremost when planning care. In England and Wales, for example, for
those over the age of 16, this is the Mental Capacity Act [14], but the following list
outlines common principles that help practitioners to best to support patients:

 1. Always presume the patient has capacity. They have capacity until proven
otherwise.

 2. Support people to have capacity through information giving, education and time.
 3. People are allowed to make unwise decisions. Not choosing what we perceive as

the best course of actions does not indicate a lack of capacity, although may be a
sign of reduced understanding.

 4. Any treatment must always be in the patient’s best interest.
 5. If a decision needs to be made without the patient being involved, the least

restrictive option should be followed.

Capacity is decision-specific; so when assessing capacity, it is important to know
what the question is that requires a decision. For example, it could be a complex
decision whether to proceed to surgery or not, involving multiple decisions, or a
more simple question regarding taking one medication instead of another. Just
because someone may lack capacity regarding one issue, it should not be presumed
that this is the same for all issues. If a patient’s capacity is in doubt, a two-stage
assessment should take place [14]. Box 9.2 is a checklist to make this less
daunting.

When an individual who lacks capacity requires treatment, practitioners must
ascertain if it is a permanent change in the decision-making process, such as a
dementia, or a fluctuating one, such as delirium, drug intoxication or coma.
Practitioners must consider what is; (a) in the patient’s best interest and (b) the least

J. Cross

117

restrictive option. Practitioners must first ask: can the decision or treatment be
delayed to allow time from mental capacity to return? If not, for example, in a time-
pressured situation such as surgical fixation following fracture, a best interest deci-
sion to ascertain the onward course of care is needed.

9.4.1.1 Advocacy
An advocate can only provide opinion and information; the medical or surgical
team can note personal preferences and previous decisions made, but this does give
the advocate rights to demand or decline treatments that may be in the best interest
of the patient. Anyone can advocate for someone as long as they can confidently; (1)
state they know the wants and beliefs of the person who they are advocating for and
(2) are not in receipt of financial benefit from their relationship (e.g. a paid carer).
When patients cannot make a decision for themselves, it is usually a family member
or friend who fulfils the advocate role. In a situation where a family/friend is not
available in an emergency situation, the surgical or medical team can proceed any-
way, using the information they have at hand to make the 'best interest' decision. In
non-emergency situations, where capacity is questioned and unlikely to improve,
practitioners can seek the help of an independent mental capacity advocate (IMCA),
usually appointed by local authorities and who are charged with the gathering and
evaluation of information regarding the views of the individual without capacity and
make representations on their behalf. An IMCA should always be sought if the fol-
lowing criteria are met:

Box 9.2: Two-Stage Assessment for Mental Capacity
Stage 1

Should be asked of all patients where concern about capacity is an issue:

• Is there a disturbance of consciousness that could cause the patient to lack
capacity (YES or NO)? For example, is the patient delirious or has known
or newly recognised impaired cognition. If YES—move to stage 2.

Stage 2
Use a four-point capacity test: “can the patient…”

• Understand the information given relevant to the decision, e.g. information
regarding incidence of complication after hip surgery (wound infection,
DVT, delirium, success rates etc.)?

• Retain the information given? Can they repeat back the information given?
This only needs to be long enough for the decision to be made.

• Weigh up or use the information? Can they discuss the information in con-
text, detailing the pros and cons of the proposed treatment?

• Communicate their decision? Can they say what they want to do?

9 Nursing the Patient with Altered Cognitive Function

118

• The person is aged 16 or over
• A decision needs to be made about a long-term change in accommodation or

serious medical treatment
• The person lacks capacity to make that decision
• There is no independent person, such as a family member or friend, who is

“appropriate to consult”.

Any best interest “meeting” or discussion must involve as many team members
as possible to ensure the decision reached involves aspects that might not be consid-
ered by individuals. If all team members cannot be gathered, other forms of com-
munication must be used to ensure all involved are consulted (e.g. via telephone or
email) and to ensure all decisions and rationale are documented to provide clarity.

Many countries have human rights legislation that states that all individuals have
the right to their liberty being maintained. This can put practitioners in a difficult
ethical situation, especially if the patient who lacks capacity resists the treatment
being attempted in their best interests, e.g. the “wandering” patient who may try to
leave during treatment or the acutely delirious post-operative patient who declines
medication. In the UK, for example, the Mental Capacity Act [14] and the Human
Rights Act [15] provide guidance on how this can be addressed, providing a frame-
work to legally “deny” the patient without capacity their usual rights to liberty and
enforce treatment that is in their best interest. In the UK, an application to apply for
a DoLS (Deprivation of Liberty Safeguard) may be instigated through a local gov-
ernment authority, supported by specialist teams. Practitioners should not expect to
be able to undertake these comprehensive assessments independently. Once granted,
a DoLS can allow restraint and restrictions to keep the patient safe and provide care.
Local policies and procedures may differ globally.

9.5 Depression

Everyone gets depressed or down from time to time as a normal reaction to life’s
difficulties, but clinical depression is different; it is a persistent low mood that
affects every aspect of a person’s life, leading to social isolation, feelings of worth-
lessness and, in severe cases, to suicide [16, 17]. The exact cause of clinical depres-
sion is not fully understood, although there are recognised risk factors including:

• Personal or family history of depression
• Major life changes, trauma or stress
• Certain physical illnesses and medications.

Depression can occur at any age, but is more likely to develop in adulthood.
Simply “being old” does not increase risk of depression, but the accumulation of
health issues, along with functional decline and social factors, has been seen to
increase the incidence of depression in the older population [18]. Pain, such as
chronic back or arthritic pain, is a significant risk factor and, if a diagnosis of

J. Cross

119

depression is already present, can increase the severity of the depressive symptoms
[19]. Pain is a factor in reduced function for older people and is under-recognised as
a cause of depression. “Aches and pains” are often explained away as normal ageing
and the individual may not receive the proactive support needed to break the cycle
of pain, leading to worsening low mood, loss of function and isolation [20].

Studies recognise that depression impacts negatively on progress after surgery [17].
The symptoms of clinical depression, such as low motivation, perceptions of non-
improvement, sleep disturbance and difficultly with physical rehabilitation, can slow
postsurgical recovery [21] with an associated increase in complication rates, with up to
40% of those with anxiety and depression still suffering the effects after discharge [22].

9.5.1 Assessment of Depression

Nurses will often encounter patients with both short- and long-term depression.
Clinical assessment and observation should identify existing depression. A compre-
hensive admission history using alternative sources of information is also essential
in highlighting those who may be suffering from depression. In the short term, there
may be little that can be done to improve the condition prior to surgery or treatment
starting, but assessment can sensitise the team to the risks associated with the
depression and allow them to use proactive strategies to help reduce risk. Some of
the following will help the practitioner to identify potential for depression [23]:

• History of any mental health disorder
• History of a chronic physical health problem
• Past experience of, and response to, treatments
• Quality of interpersonal relationships
• Living conditions and social isolation
• Family history of mental illness
• History of domestic violence or sexual abuse
• Employment and immigration status.

Nurses can also use an assessment tool to identify those with altered mood, anxi-
ety and depression. There are several tools available, but a simple screening tool
will help the practitioner to plan care. Two validated screening tools are recom-
mended by NICE in the UK [24]. These are self-reported questionnaires that give a
numerical score; the higher the score, the more likely depression or anxiety will be
present:

The Hospital Anxiety and Depression Score (HADS)
Used for initial diagnosis and to track resolution or progression of anxiety and
depression. Validated in many languages and for inpatient and outpatient set-
tings; 14 questions with anxiety and depression questions mixed; these are scored
separately with a score of 8 or more in either indicating a positive result; takes
2–5 min to complete [25].

9 Nursing the Patient with Altered Cognitive Function

120

The Patient Health Questionnaire 9 (PHQ-9)
More recently developed tool for monitoring and measuring the severity of
depression; sometimes used for screening of depression due to its ease of use;
score from questionnaire indicates level of depressive symptoms from no symp-
toms to severe [26].

As patients complete these themselves, it does not add much time to any assess-
ment. However, these assessments should be viewed with caution as patients can
exaggerate symptoms, giving false-positive results. The environment where the test
is administered can also skew the results, e.g. a person completing the assessment
in a room with other people may lead the individual to answer to fit a social expecta-
tion [25]. Some tools are copyrighted with cost to reproduce and print.

9.5.2 Interventions

Nurses are well placed to provide the interventions needed to support the patient
with depression. Being “at the bedside” provides opportunities to monitor for subtle
changes in mood and condition. While the nurse is not expected to be able to per-
form complex therapeutic techniques, core principles can be integrated into nursing
practice. Being caring and compassionate is part of what nurses are, and communi-
cation skills and “sixth sense” about potential problems can be an essential compo-
nent in helping to support patients with anxiety and depression; allowing patients
time to talk and express themselves or just letting them be who they are can help
build the rapport that can be positive in their recovery.

9.6 Summary of Main Points for Learning

• Cognitive disorders are common and precipitants for delirium/acute confusion
• Delirium is a medical emergency with prompt investigation into its cause

essential
• Delirium is related to increased in-hospital and post-discharge morbidity (com-

plications) and mortality (death)
• Early assessment with the addition of a simple tool are essential and key to high-

lighting those at risk
• A structured approach with simple multicomponent interventions can help

reduce delirium and its duration; involving family and carers can be of great
benefit

• Capacity should always be assessed when altered cognition is present, i.e. delir-
ium or dementia

• Background information is invaluable in understanding the individuals
• A best interest discussion is useful in helping deciding onward care

J. Cross

121

• If family or close friend is unable to advocate for a patient with reduced capacity,
an independent advocate should be sought

• Any treatment proposed for the patient who lacks capacity should always be the
least restrictive option

• Assess early and establish baseline level of needs, both physical and
psychological

• Set clear goals for recovery and work with the patient to agree those goals
• Ensure usual psychiatric medications are continued wherever possible
• Consider same staff/team working with the patient to help build rapport
• Reassess depression regularly, allowing time for the patient to discuss their prog-

ress, successes and failings.

9.7 Suggested Further Study

• Consider how you do, or could, undertake assessment for cognitive status of your
patients. Do an internet search for MMSE (Mini Mental State Examination) and
compare this with MoCA. Read more about cognitive assessment using the fol-
lowing resource: http://www.mocatest.org/.

• Examine your national and local guidance about capacity, consent and depriva-
tion of liberties and how this is put into practice where you work. How might this
impact on your practice? What should you consider doing differently?

• Examine national guidance about caring for patients with dementia in acute hos-
pital settings.

• Look at self-reported assessment tools that are used, or might be used, to identify
patients with depression or anxiety in your area. Could a similar tool be inte-
grated into your practice?

9.8 How to Self-Assess Learning

• Discuss with your clinical team how you might improve the interventions you
use to prevent and manage dementia. Could there be more you could implement
in your clinical setting? What plans might you put in place for this? Could this
become part of “intentional rounding” in your unit?

• What do you understand about the best way to care for patients with delirium and
dementia? Discuss this with colleagues and the carers of patients with dementia.
How is this reflected in your current practice?

Acknowledgements The support of Dr. Peter Somerville and Guy’s and St Thomas’ NHS
Foundation Trust delirium and dementia (DaD) team, and permission for the use of the guidance
referred to in this chapter, was invaluable.

9 Nursing the Patient with Altered Cognitive Function

http://www.mocatest.org/

122

References

 1. Partridge JS et al (2017) Randomized clinical trial of comprehensive geriatric assessment and
optimization in vascular surgery. Br J Surg 104(6):679–687

 2. Bellelli G et al (2014) Validation of the 4AT, a new instrument for rapid delirium screening: a
study in 234 hospitalised older people. Age Ageing 3:496–502

 3. Nasreddine Z et al (2005) The Montreal Cognitive Assessment, MoCA: a brief screening tool
for mild cognitive impairment. J Am Geriatr Soc 53(4):695–699

 4. Palmqvist S et al (2009) Practical suggestions on how to differentiate dementia with Lewy
bodies from Alzheimer’s disease with common cognitive tests. Int J Geriatr Psychiatry
24(12):1405–1412

 5. Inouye SK et al (2001) Nurses’ recognition of delirium and its symptoms: comparison of nurse
and researcher ratings. Arch Intern Med 161:2467–2473

 6. Wei LA et al (2008) The confusion assessment method: a systematic review of current usage.
J Am Geriatr Soc 56:823–830

 7. NICE (National Institute for Health and Clinical Excellence) (2010) Delirium: diagnosis, pre-
vention and management, London. https://www.nice.org.uk/guidance/cg103

 8. Marcantonio ER et al (1994) A clinical prediction rule for delirium after elective non-cardiac
surgery. JAMA 271(2):134–139

 9. Pendlebury S et al (2015) Observational, longitudinal study of delirium in consecutive
unselected acute medical admissions: age-specific rates and associated factors, mortality and
re-admission. BMJ 5:e007808

 10. Inouye SK et al (1999) A multicomponent intervention to prevent delirium in hospitalized
older patients. N Engl J Med 340(9):669–676

 11. Forde-Johnston C (2014) Intentional rounding: a review of the literature. Nurs Stand
28(32):37–34

 12. World Health Organization (2017) Dementia. Fact Sheet. http://www.who.int/mediacentre/
factsheets/fs362/en/

 13. Alzheimer’s Society (2017). This is me—a tool to enable person centred care. https://www.
alzheimers.org.uk/download/downloads/id/3423/this_is_me.pdf

 14. Mental Capacity Act (2005) London: HMSO
 15. Human Rights Act (1998) London: HMSO
 16. Richards C et al (2014) The Oxford handbook of depression and comorbidity. Oxford

University Press, New York
 17. Rosenberger PH et al (2006) Psychosocial factors and surgical outcomes: an evidence-based

literature review. J Am Acad Orthop Surg 14(7):397–405
 18. Roberts RE et al (1997) Does growing old increase the risk for depression? Am J Psychiatry

154(10):1384–1390
 19. Leite AA et al (2011) Comorbidities in patients with osteoarthritis: frequency and impact on

pain and physical function. Rev Bras Reumatol 51:118–123
 20. Yohannes AM, Caton S (2010) Management of depression in older people with osteoarthritis:

A systematic review. Aging Ment Health 14:637–651
 21. Block AR et al (2003) The psychology of spine surgery. American Psychological Association,

Washington, DC
 22. Tully PJ, Baker RA (2012) Depression, anxiety, and cardiac morbidity outcomes after coronary

artery bypass surgery: a contemporary and practical review. J Geriatr Cardiol 9(2):197–208
 23. Bowling A (2005) Mode of questionnaire administration can have serious effects on data qual-

ity. J Public Health 27(3):281–291
 24. National Institute for Health and Clinical Excellence (NICE) (2011) Common mental health

problems: identification and pathways to care. https://www.nice.org.uk/guidance/cg123
 25. Zigmond AS, Snaith RP (1983) The hospital anxiety and depression scale. Acta Psychiatr

Scand 67(6):361–370
 26. Hunt M et al (2003) Self-report bias and underreporting of depression on the BDI-II. J Pers

Assess 80(1):26–23

J. Cross

http://www.who.int/mediacentre/factsheets/fs362/en/
http://www.who.int/mediacentre/factsheets/fs362/en/
https://www.alzheimers.org.uk/download/downloads/id/3423/this_is_me.pdf
https://www.alzheimers.org.uk/download/downloads/id/3423/this_is_me.pdf
https://www.nice.org.uk/guidance/cg123

123

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

9 Nursing the Patient with Altered Cognitive Function

http://creativecommons.org/licenses/by/4.0/

125© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_10

S. Barberi (*)
Azienda Ospedaliera San Giovanni Addolorata, Rome, RM, Italy

L. Mielli
Azienda Sanitaria Unica Regionale (ASUR) Marche, Ancona, AN, Italy

10Rehabilitation and Discharge

Silvia Barberi and Lucia Mielli

Fragility fracture is the result of a combination of bone fragility and falls and often
leads to hip fracture, a devastating injury for both the patient and their family. The
recovery process requires both physical and psychosocial care [1], and much
research has focused on physical function, including post-hospital discharge and
rehabilitation. All patients presenting with a fragility fracture following a fall should
have a full multidisciplinary assessment and interventions to prevent future frac-
tures and falls. The care, rehabilitation and discharge of patients with hip fracture
are a significant challenge for many services, but the quality and cost-effectiveness
of such care vary considerably. This chapter aims to discuss the role of the nurse in
the rehabilitation and hospital discharge phases of the care trajectory.

10.1 Learning Outcomes

At the end of this chapter, and following further study, the nurse will be able to:

• Describe strategies for effective rehabilitation and post-hospital care of older
people following fragility fracture

• Describe the role of the nurse in rehabilitation
• Identify and apply strategies for supporting patient motivation and increase self-

management during recovery
• Effectively plan patient discharge with the involvement of the patient, family and

caregivers.

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_10&domain=pdf

126

10.2 Rehabilitation

Following fragility fracture, and especially hip fracture, patients have complex medi-
cal, surgical and rehabilitation needs, and social and psychological factors such as
fear of falling, self-efficacy, perceived control and coping strategies are important
factors in recovery and rehabilitation. Care and rehabilitation of patients following
hip fracture are particularly challenging for trauma services, but units that are able to
provide good care for these patients will also be able to provide effective care for the
complete range of other fragility fractures encountered. The multifactorial nature of
the problems facing fragility fracture patients requires a multidisciplinary approach
with an emphasis on effective teamwork along with close collaboration between the
medical, nursing, physiotherapy, occupational therapy and social care teams. Good
multidisciplinary working requires positive attitudes, good communication and shar-
ing of information, an adaptive and flexible approach to collaboration and deep com-
mitment from all concerned to promote quality care and good outcomes for patients.

The primary outcomes of rehabilitation are independence in physical function
and quality of life. Poor outcomes of recovery and rehabilitation amount to failure
to return to independent living and readmission to hospital. Effective rehabilitation
is important in promoting independence and in enabling the patient to reach their
potential and return home, as well as minimising costs by reducing the length of
hospital stay [2], although there is limited evidence relating to how different care
strategies impact on rehabilitation and discharge [3] and there is limited information
about who can best provide this care. Early supported multidisciplinary rehabilita-
tion can reduce hospital stay, improve early return to function and impact positively
on both readmission rates and the level of public-funded nursing care required.

Increasingly, community rehabilitation schemes are being developed that facili-
tate early discharge of less frail fracture patients to their own home from the ortho-
paedic ward. Earlier discharge can be facilitated by referral to a community
rehabilitation team, day hospital or other community-based rehabilitation service.
Such ongoing rehabilitation allows patients to continue to improve functionally and
progress towards their goal after leaving hospital. Collaborative approaches in the
acute setting, such as hip fracture programmes [4], can be effective in improving
outcomes, and patient rehabilitation and discharge can benefit from intermediate
care initiatives such as early supported discharge and care pathways.

10.2.1 Rehabilitation Pathways

From admission, patients should be offered a formal, acute, orthogeriatric or ortho-
paedic ward-based hip fracture programme that includes all of the following:

• Comprehensive multidisciplinary geriatric/orthogeriatric assessment and con-
tinuous review

• Rapid preoperative optimisation of fitness for surgery
• Early identification of individual goals for rehabilitation, to recover mobility and

independence and to facilitate return to pre-fracture residence and long-term
wellbeing

S. Barberi and L. Mielli

127

• Liaison or integration with related services, particularly mental health, falls pre-
vention, bone health, primary care and social services

• Clinical and service governance responsibility for all stages of the pathway of
care and rehabilitation, including those aspects delivered in the community.

In many localities, nurses in specialist and advanced roles identify patients suit-
able for enhanced rehabilitation schemes and ensure their smooth passage through
the perioperative period into the rehabilitation phase. After immediate post- operative
recovery, it is essential that patients follow a rehabilitation pathway that includes six
main elements [3]:

• Assessment of frailty (Chap. 2)
• Establishing goals to maximise mobility and other aspects of function; therapy

provided by physiotherapists and occupational therapists has the potential to
accelerate the recovery of mobility; the timing of physiotherapy assessment and
intervention is important and should begin within 48 h of surgery

• Providing occupational therapy services to assess the need for aids
• Determining strategies to support and improve independence in activities of

daily living
• Medication management to ensure all prescribed medications are necessary, the

use of antipsychotics and sedatives is minimised and there is effective pain
management

• Secondary fracture and fall prevention (Chap. 3).

After hip fracture surgery, patients follow individual pathways through recovery and
rehabilitation but, at the same time, patients often experience a common trajectory.
“Integrated care pathways” (ICPs) were developed as a way to standardise treatment
protocols following hip fracture as well as individualise multidisciplinary management
and rehabilitation. These are structured multidisciplinary care plans that describe in
detail each step in the process towards rehabilitation and discharge and act as the
patient’s care record, with the aim of ensuring that the patient receives the recommended
standards of care at the appropriate time [5]. Some units have found ICPs helpful in
improving key areas of hip fracture care such as optimisation for surgery (often now
enshrined in enhanced recovery programmes), early mobilisation, communication with
the patient and family, rehabilitation and discharge planning. If such approaches are to
be successful as catalysts for high-quality care and rehabilitation, it is essential that all
members of the MDT are involved in their development and continuing use.

10.2.2 Mobility and Exercise

As discussed in Chap. 6, mobility and exercise are central to recovery and rehabili-
tation from injury and surgery. Supported mobility should be an integral part of
nursing, using everyday activities such as getting out of bed and walking to the toilet
as part of the rehabilitation programme. It is important that this process begins as
early as possible after surgery as there is a statistically and clinically significant

10 Rehabilitation and Discharge

128

increase in independence for patients who have early mobilisation compared to
delayed mobilisation [6]. Sherrington et al. [7] suggest that exercise programmes
should last for at least 2 h a week, for at least 6 months, to reach the desired
outcomes.

Mobilisation and other activities need to be reintroduced into patients’ activity
gradually as their physical recovery from surgery progresses. Important aims
include the ability to transfer independently, for example, between a bed and a chair,
or ability to rise from a chair [4] as well as walking. When engaged in regularly,
these activities can help to improve muscle strength and can impact positively on
falls, length of stay, discharge destination, independence in ADLs such as washing
and bathing, as well as more complex tasks such as meal preparation. Although this
activity should be under the supervision of therapists, it is the nursing team who will
most often supervise the patient. Tailored exercises to help improve muscle strength
and function should be prescribed by the physiotherapist but supervised by the nurs-
ing team and should begin while the patient is in hospital but continued after
discharge.

10.2.3 Patient Motivation

The process of rehabilitation involves a transition from one state (helplessness)
to another (independence) that needs significant and sustained effort by patients
[5]. This process is often described by those who have experienced it as a very
difficult event that is fraught with uncertainty, passivity and declining function,
needing support in using their inner resources, while they are striving to regain
function and independence [8]. To be successful in rehabilitation goals, older
people need to be motivated to concord with therapy and exercise programmes
and other activities. Social and psychological factors such as fear of falling, self-
efficacy and coping strategies are thought to be important in the recovery from
hip fracture in older people [9]. Improvements in patient motivation can be
achieved by developing a constantly positive approach to patients, with an
encouraging attitude and empowering patients to become actively involved in
their rehabilitation [10].

Rehabilitation involves major effort from patients. Patient views about their hip
fracture and its management and the way they are provided with information are
important elements of the natural recovery and treatment process. Caregivers also
need information and can influence the recovery process. Patients should receive
information and education about the fracture, surgery, risk of future fractures, fol-
low-up and duration of therapy as well as the rehabilitation process. Timely and
clear information can reduce stress and uncertainty for patients and potentially
improve their outcomes. Caregivers also play a key role in the rehabilitation of
elderly patient with hip fracture and can help with motivation, training for walking
and facilitation of access to health services, among other aspects. Participation in
decision-making, improved access to legal and medical information, possibility of
sharing care experiences, presence of a secondary caregiver and increased social

S. Barberi and L. Mielli

129

support improve the self-efficacy of care, but caregiver overload needs to be care-
fully considered.

10.3 Discharge and Post-hospital Care

The discharge of an older person from an acute hospital to the most appropriate set-
ting following hip fracture surgery is a complex undertaking requiring careful plan-
ning and, if ineffectively conducted, can be the weak link in the passage of the
patient from one care setting to another. Premature discharge or discharge to an
unsuitable environment can result in hospital readmission. Early hospital discharge
may not lead to overall cost-savings if it results in the need for more intense subse-
quent health-care utilisation, such as ED visits or rehospitalisation. Hospital read-
missions are often the result of a fragmented health and social care system [11] and
increasing evidence indicates that patients are particularly vulnerable and more
likely to experience negative outcomes during these hospital readmissions [12].

Many factors that can increase the likelihood of readmission can be modified so
need be considered in the way services are designed and developed. Such factors
include; premature discharge, inadequate post-discharge support, insufficient follow-
 up, therapeutic errors including adverse drug events and other medication- related
issues, inadequate transfer handovers and complications of hospital procedures and
surgery such as nosocomial infections, pressure ulcers and patient falls.

The patient and family have a right to be involved and supported at every stage
of the process so collaboration and continuity of care are central. It is essential that
the older person and their family are adequately prepared for discharge, that a care
pathway is activated that continues following discharge and that the role of the fam-
ily and informal carers as partners in the care team is facilitated [13]. Development
of a discharge plan must begin as early as possible during the hospital stay, to ensure
that patient education and support are provided to facilitate independence and so
that the patient can develop an understanding of their health condition and acquire
the knowledge and skills needed to self-care independently or with caregiver/family
support.

Patients leaving hospital following hip fracture surgery always need further care.
To enable discharge, the health-care team must determine the most appropriate set-
ting for ongoing care, considering the continuing care, medical, functional and
social needs, and decision-making capacity of the patient. The MDT should col-
laborate with the patient/family/caregivers and other stakeholders to determine the
most suitable plan. Several factors must be considered including; cognitive status,
activity level and functional capacity, current home suitability, availability of infor-
mal and formal care, availability of transportation and availability of services for
ongoing care. The severity of functional impairments and the need for assistance
with activities of daily living (ADLs) often determine whether a patient can be
safely managed at home or requires care at a skilled nursing facility (“nursing
home”) or extended care facility (“residential home”) with attention to the need for
supervision of ADLs and safety awareness.

10 Rehabilitation and Discharge

130

10.3.1 Discharge Home

For successful discharge home, patients (with help from family or other caregivers,
if available) should be able, as a minimum, to:

• Obtain and self-administer medications
• Perform self-care activities
• Eat an appropriate diet or otherwise manage nutritional needs
• Engage with follow-up care.

Availability of appropriate services in the community can influence whether the
patient may be safely discharged home. Home services may allow patients who
would otherwise need residential care to manage their care needs at home. The lack
of a system that ensures continuity of care following discharge home, or other loca-
tion, can cause serious errors including adverse medication events [14].

10.3.2 Discharge to Another Setting

If discharge home is not appropriate, transfer to another inpatient or residential
facility for ongoing care must be arranged. Determining the most appropriate set-
ting for ongoing care involves assessing and matching needs with the capabilities of
the potential care setting. One model to help accomplish this involves assessing a set
of parameters that describe generic clinical characteristics (medical and surgical
issues, mental and emotional status, physical functioning and environment) that are
largely independent of the patient’s specific diagnosis. These needs are then matched
with the services offered at different types of facilities. Once the care team, patient
and family have decided that discharge to an alternate facility is necessary, referrals
can be made to facilities that are appropriate and meet the patient and family desires
and the patient can be screened for acceptance.

Three main types of care facility exist depending on the locality/region/country,
each with a different function:

• Acute care hospitals
• Inpatient rehabilitation hospitals, intermediate care/step down units and long-

term acute care hospitals
• Nursing and residential care facilities (private or government funded).

Poor information transfer from hospital-based providers to other facilities is
common and can contribute to poor discharge/transfer outcomes including the need
for readmission, temporary or permanent disability or even death. Discharge infor-
mation, both written and verbal, should be reviewed with the patient/family and
caregivers with an emphasis on assessing and ensuring comprehension. At dis-
charge, the patient should be provided with a document that includes language and
literacy-appropriate instructions and patient education materials to help in

S. Barberi and L. Mielli

131

successful transition from the hospital. These documents should be brief, focused
on critical information for the patient and focused on what the patient needs to
understand to manage after discharge. One model for patient materials, developed
by the National Patient Safety Foundation [15], called “Ask Me 3”, includes the
following information:

 1. What is my main problem? (Why was I in the hospital?)
 2. What do I need to do? (How do I manage at home and what should I do if I run

into problems?)
 3. Why is it important for me to do this?

10.3.3 The Discharge Process

A critical issue leading to discharge problems is lack of planning of the discharge
itself. The discharge process must begin on admission to allow time and resources
for discharge planning. There are three phases that characterise the discharge pro-
cess: (1) admission, (2) hospitalisation and (3) discharge.

The admission phase: Within 48 h of admission, the Blaylock Risk Assessment
Screening Score (BRASS), a tool that can be used to identify patients who may require
a more comprehensive discharge plan, can be used to identify patients at risk of dif-
ficult discharge [16] and a referral can be made to the discharge liaison service.

The hospitalisation phase: Once a place of discharge has been decided, contact
can be made. If discharge is to be to a continuing care facility (rehabilitation/inter-
mediate care unit or nursing/residential home), individuals involved in the admis-
sion to the care facility should visit the patient to assess their suitability for the
facility and to discuss this with the patient and family. This visit can enable com-
munity care professionals or a continuing care manager to undertake a detailed
assessment of the patient’s function and need for continuing care interventions. This
can be done using a specific measure of function such as the FIM® (Functional
Independence Measure), an international standard for the measurement of disabil-
ity; using cumulative scores produces a quantitative index of the person’s function.
The FIM™ score has proven validity as an index of rehabilitation efficacy and can
be used in acute hospitals, post-acute rehabilitation hospitalisation, nursing homes
and home care.

An initial individualised care plan should be developed based on the person’s
overall condition and function (degree of pre- and post fracture autonomy, comor-
bidity, polypharmacotherapy, postfracture conditions, delirium and recovery moti-
vation) and point in the post-hospital trajectory (intensive, extensive rehabilitation).
If discharge home is planned, requests for appropriate aids can be made at this time.
The education and training of patients and informal caregivers should also begin as
soon as possible and continued once the patient is home.

The discharge phase: The multidisciplinary team collaborates to devise and
operationalise a definitive individualised care plan for discharge. Assessment of the
degree of independence and autonomy achieved by the patient during their hospital

10 Rehabilitation and Discharge

132

stay and recovery and their readiness for discharge can be assessed. Important
arrangements for transport, follow-up, equipment and drugs should also be made by
the discharge coordinator. Ultimately, verification of the patient’s arrival home and
that services have commenced will complete the process. If home care is being
provided, care will be formally transferred to the health professional who is assigned
to the patient and family, the coordinator of the rehabilitation facility or the care
leader in the residential care facility.

10.3.4 Continuity of Care

Continuity of care has three aims; best quality of care, the best health outcomes for
the patient and cost reduction [17], and is achieved through:

 1. The transfer of information and sharing of the patient’s story with other
professionals

 2. Timely collection of information and activation of necessary resources immedi-
ately following discharge

 3. Effective discharge planning
 4. Monitoring and accompaniment
 5. The assessment of needs of the use and caregivers.

Continuity of care can be achieved by one health or social care professional tak-
ing responsibility for the transition between care settings and ensuring that effective
care is provided throughout the transition while focusing on the person and their
family [13]. Taking this responsibility ensures continuity of care from one operating
unit to another and across different levels of the health and social care system. This
also ensures that the complex care process is integrated and is led in a way that
guarantees that the older person receives a coordinated set of interventions aimed at
meeting their complex needs. This enables governance of a complex and integrated
care process in its various stages and guarantees that a coordinated set of interven-
tions aimed at satisfying complex needs is in place [18].

There are several critical issues that can lead to discharge problems:

• Lack of a planned discharge date
• A high level of support needed for family who are inadequately prepared for the

discharge
• Delayed activation of community services
• Poor attention to the needs of frail older people
• Lack of intermediate care services
• Lack of residential care facilities
• Poor knowledge of formal and informal services and how to access them
• Difficulty dealing with the paperwork
• Lack of support and a sense of abandonment of caregivers [13].

S. Barberi and L. Mielli

133

10.3.5 The Nurse’s Role in Discharge

Nurses have an important role in ensuring continuity of care between settings and
can act as a coordinator, supporting hospital staff involved in the discharge process,
reducing hospital readmissions, ensuring continuity of care and educating patients
about safety in continued care [19]. Care that began in the acute hospital should be
continued following discharge through specialist nurse-led care in the rehabilitation
hospital, intermediate care, home care or residential care setting led by a nurse with
masters’ level gerontological education [9].

In many health systems, a nurse is employed as a case manager or discharge
coordinator whose key role is to support discharge planning and negotiating the dif-
ferent parts of care services and formal and informal care networks, particularly
during transfer from one service to another. This includes supporting the person
who cannot directly, or through a family member, interface with the care networks
themselves. The nurse case manager is responsible for [20]:

 1. Care integration: ensuring coherence between what has been planned and what
is achieved

 2. Coordination of care: ensuring that the care plan is followed by all those involved
in its provision

 3. Continuity of care: ensuring the implementation of the plan of care across all
areas of care.

Nurses are the most appropriate health professionals to act as case manager [21]
and/or discharge coordinator because of:

• Their clinical skills
• Ability to improve the coordination of services
• They are more generalist than other professionals
• They excel in giving direct care and pay attention to the relationship between

care quality and cost and the natural evolution of nursing care
• Their ability to understand the holistic needs of patients and their current and

potential problems [20].

There are many skills needed by the nurse case manager including; agent of
change, clinical knowledge, identification and assignment of cases, consultancy,
educator, coordinator and facilitator of care, resource manager and outcome and
quality manager and advocate.

10.4 Summary of Key Points for Learning

• Rehabilitation and discharge planning should begin as soon as possible after
admission

• The primary outcomes of rehabilitation are independence in physical function
and quality of life

10 Rehabilitation and Discharge

134

• Effective rehabilitation is important in promoting independence and in enabling
the patient to reach their potential and return home

• Early supported multidisciplinary rehabilitation can reduce hospital stay, improve
early return to function and impact positively on both readmission rates and the
level of care required

• Supported exercise and mobility include interventions involving using everyday
activities as part of the rehabilitation programme to increase independence

• The discharge of an older person from an acute hospital is complex and requires
careful planning and, if ineffectively conducted, can affect patient outcomes

• Nurses ensure continuity of care between settings and can act as a coordinator in
the discharge process.

10.5 Recommended Further Study

• Think about a patient whose rehabilitation you are currently or were recently
involved in. Based on your learning from this chapter, identify areas in their care
you could improve.

• Carefully read the following article and reflect on how you might apply it to your
practice: Lindberg, L. et al. (2017) Changing caring behaviours in rehabilitation
after a hip fracture—A tool for empowerment? Psychology Health and Medicine
22(6):663–672 https://doi.org/10.1080/13548506.2016.1211294.

• Examine the documentation for a patient in whose discharge you were recently
involved—if possible, one for which you acted as discharge coordinator. Reflect
on the quality of the discharge, bearing in mind what you have learnt from this
chapter and consider how the discharge might have been improved by your
actions. Identify an action plan for improving the way you approach patient dis-
charge as a coordinator.

• Seek advice and mentorship from other expert clinicians such as physiothera-
pists, social workers and those who are experts in rehabilitation or discharge
planning.

10.6 How to Self-Assess Learning

To identify learning achieved and the need for further study, the following strategies
may be helpful:

• Examine local documentation of nursing care, regarding rehabilitation and dis-
charge status, and use this to assess your knowledge and performance.

• Meet with specialists and other members of the team to keep up to date on new
evidence and disseminate it to colleagues. The conversation in these meetings
can include any recent new practices, guidance, knowledge or evidence.

S. Barberi and L. Mielli

https://doi.org/10.1080/13548506.2016.1211294

135

References

 1. British Orthopaedic Association (BOA) (2007) The care of patients with fragility fracture.
British Orthopaedic Association

 2. Menzies IB et al (2010) Prevention and clinical Management of hip fractures in patients with
dementia. Geriatr Orthop Surg Rehabil 1(2):63–72

 3. Dyer S et al (2017) Rehabilitation following hip fracture. In: Falaschi P, Marsh D (eds)
Orthogeriatrics. Springer, Switzerland, pp 145–163

 4. National Clinical Guideline Centre (2011) The Management of Hip Fracture in Adults.
National Clinical Guideline Centre, London. www.ncgc.ac.uk

 5. Olsson L-E et al (2007) Effects of nursing interventions within and integrated care pathway for
patients with hip fracture. J Adv Nurs 58(2):116–125

 6. Curtis L (2009) Unit costs of health & social care 2009. Personal Social Services Research
Unit, Canterbury, Kent (Guideline Ref ID: CURTIS2009)

 7. Sherrington C, Whitney JC, Lord SR, Herbert RD, Cumming RG, Close JC (2008) Effective
exercise for the prevention of falls: a systematic review and meta-analysis. J Am Geriatr Soc
56(12):2234–2243

 8. Gesar B (2017) Older patients’ perception of their own capacity to regain pre-fracture func-
tion after hip fracture surgery—an explorative qualitative study. Int J Orthop Trauma Nurs
24:50–58

 9. Crotty M et al (2010) Rehabilitation interventions for improving physical and psychosocial
functioning after hip fracture in older people (review) 5 Copyright © 2010 The Cochrane
Collaboration. Wiley

 10. Maclean N, Pound P (2000) A critical review of the concept of patient motivation in the litera-
ture on physical rehabilitation. Soc Sci Med 50:495–506

 11. Hitch B et al (2016) Evaluation of a team-based, transition-of-care management service on
30-day readmission rates. NC Med J 77(2):87–92

 12. Gunadi S et al (2015) Development of a collaborative transitions-of-care program for heart
failure patients. Am J Health Syst Pharm 72(13):1147–1152

 13. Bauer M et al (2009) Hospital discharge planning for frail older people and their family. Are
we delivering best practice? A review of the evidence. J Clin Nurs 18(18):2539–2546

 14. Kripalani S et al (2007) Deficits in communication and information transfer between hospital-
based and primary care physicians: implications for patient safety and continuity of care.
JAMA 297:831

 15. National Patient Safety Foundation/Institute for Healthcare Improvement (nd) Ask Me 3.
http://www.npsf.org/?page=askme3

 16. Blaylock A, Cason CL (1992) Discharge planning predicting patients’ needs. J Gerontol Nurs
18:5–10

 17. Randmaa M et al (2014) SBAR improves communication and safety climate and decreases
incident reports due to communication errors in an anaesthetic clinic: a prospective interven-
tion study. BMJ Open 4:e004268. https://doi.org/10.1136/bmjopen-2013-004268

 18. Holland D, Harris M (2007) Discharge planning, transitional care, coordination of care, and
continuity of care: clarifying concepts and terms from the hospital perspective. Home Health
Care Serv Quart 26(4):3–19

 19. Kangovi S et al (2014) The use of participatory action research to design a patient-centered
community health worker care transitions intervention. Healthc (Amst) 2(2):136–144

 20. Gulliford M et al (2006) What is ‘continuity of care’? J Health Serv Res Policy 11(4):248–250
 21. Cohen EL, Cesta TG (1993) Nursing case management: from concept to evaluation. Mosby,

St Louis

10 Rehabilitation and Discharge

https://doi.org/10.1136/bmjopen-2013-004268

136

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

S. Barberi and L. Mielli

http://creativecommons.org/licenses/by/4.0/

137© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_11

L. Brent
National Office of Clinical Audit, St Stephen’s Green, Dublin 2, Ireland

J. Santy-Tomlinson (*)
Faculty of Biology, Medicine and Health, Division of Nursing, Midwifery and Social Work,
School of Health Sciences, The University of Manchester, Manchester, UK
e-mail: Julie.santy-tomlinson@manchester.ac.uk

K. Hertz
Specialised Division, University Hospital of North Midlands,
Stoke-on Trent, Staffordshire, UK
e-mail: Karen.hertz@uhnm.nhs.uk

11Family Partnerships, Palliative Care
and End of Life

Louise Brent, Julie Santy-Tomlinson, and Karen Hertz

The involvement of families, friends and others important to the patient has always
been central in person-centred, individualised care. Following fragility fracture,
many patients wish for their family and significant others to be involved in their
care, both during the hospital stay and following discharge and it is often expected
that families will provide, or lead, continuing care once they are discharged.

For some patients, a significant fracture such as hip fracture may be a final ele-
ment of a struggle with physical and psychological decline and frailty. It may signal
the nearing of, and may hasten, the end of life. For these patients, person- and
family-centred care may be needed that is focused on dignity and comfort, rather
than surgical intervention. More people are living longer and living with serious,
life-limiting or life-threatening conditions.

Palliative care has been associated with cancer, but has evolved to include
patients with a range of complex and chronic medical conditions, and focuses on
conservative management and care rather than invasive medical interventions, but is
not necessarily focused on the end of life, rather on comfort, symptom management,
dignity and family-centred care.

In some cases, patients with fragility fractures may become seriously ill due to
their frailty and the complications of the fracture or surgery. This may result in

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_11&domain=pdf
mailto:Julie.santy-tomlinson@manchester.ac.uk
mailto:Karen.hertz@uhnm.nhs.uk

138

sudden death but can also lead to an awareness that death is pending, but the process
of dying may take several days or weeks. Patients and their families expect good
end of life care that involves management of physical symptoms such as pain,
breathlessness, nausea and increasing fatigue as well as the anxiety, depression and
social and spiritual difficulties that can accompany the end of life. Whether the
patient dies in the hospital or at home, care should be based on effective MDT work-
ing [1] that includes collaboration with the patient and their family and other infor-
mal carers.

This chapter will explore the importance of family partnerships in healthcare and
approaches to palliative and end of life for care for patients with a fragility fracture.

11.1 Learning Outcomes

At the end of the chapter, the nurse will be able to:

• Discuss the role of family and friends as carers and how nurses should facilitate
family involvement in care

• Discuss the concepts of palliative and end of life care following fragility
fracture

• Be aware of medicolegal issues that affect decision-making in end of life care
• Define and practice effective palliative care
• Define and practice good end of life care
• Discuss the role of the fragility fracture practitioner in palliative and end of life

care.

11.2 Family Partnerships and Involvement in Care

There has been significant change in the way healthcare professionals view care
delivery, from a medical-centric model to a patient-centred approach. The term
“patient-centred medicine” was first coined in 1969 [2], and the Picker
Commonwealth Program for Patient-Centred Care (subsequently the Picker
Institute) developed the term “patient-centred” in 1998 [3]. It is now acknowledged
that a key priority for patients is how their own wishes and those of their families
and carers are integrated throughout the care process. Healthcare workers are now
expected to place an emphasis on collaborating with patients and families of all
ages, at all levels of care and in all healthcare settings.

The concept of family caregiving has also developed significantly and now
reflects the changing nature of “family” in society. Much informal care is given by
individuals who would not traditionally be considered family members and such
“informal caregiving” is recognised as an important facet of care delivery. Informal
caregivers are defined as “persons without formal health care education who are
caring for, or helping, a person with functional disabilities, prolonged psychiatric or
physical illness, or age-related problems” [4]. Within this chapter, the term “family”

L. Brent et al.

139

will be used to encapsulate all persons who have an important relationship with the
patient, e.g. relative, partner, friend and neighbour.

Families are an essential component of care, health and wellbeing; quality and
safety initiatives recognise the role they play in ensuring high standards of care, and
they are allies for quality and safety within the healthcare system [5]. Families often
act as the primary caregivers and as advocates for patient who are not able to make
decisions for themselves. They are an essential part of the patient care continuum
and a fundamental characteristic of holistic care is that nurses must collaborate with
others to achieve best practice [6].

There are four keys factors to be considered in relation to patient and family
involvement: dignity and respect, information sharing, participation and collabora-
tion. When a patient is admitted to a hospital or other healthcare setting, the reason
for admission is often the focus; but, to be holistic, practitioners need to consider a
myriad of factors. The reason the patient requires care may not be their own most
significant concern. When asked, patients will tell healthcare staff what is worrying
them most and it is up to practitioners to really listen and respect their wishes.
Nurses spend the most time with the patient and therefore have a central role to play
in relaying and advocating for the patient’s and family’s wishes and concerns, tak-
ing into consideration their knowledge, values, beliefs and cultural norms.

Communication is a key ingredient for ensuring timely and appropriate informa-
tion sharing between healthcare staff and the patient and family. It is known that:
“…no matter how knowledgeable a clinician might be, if he or she is not able to
open good communication with the patient, he or she may be of no help” [7]; good
communication also impacts on patient outcomes and healthcare staff experience.
Patients’ perceptions of the quality of the healthcare they receive are highly depen-
dent on the quality of their interactions and communication with clinicians and team
members [8]. All information shared should be unbiased and relevant; asking the
patient or family what it is they need to know or better understand can help avoid
frustrations, miscommunication, upset and worry. Practitioners must also commu-
nicate the same message to the patient and family to avoid misunderstandings and
ensure that they are able to make the most appropriate decision about their care.
This two-way dialogue encourages collaboration in achieving good quality decision-
making and a better ultimate experience for all involved. Practitioners need to adopt
a culture of collaboration with families and patients and have a clear programme
and structure to ensure this happens at every level of the organisation.

11.2.1 Assessment

In the first instance, a comprehensive holistic understanding of the family’s role in
the care of the patient needs to be achieved and documented. Principal issues for
consideration include:

• Who is the legal “next of kin”?
• Do the family want to provide care?

11 Family Partnerships, Palliative Care and End of Life

140

• Who, if anyone, has previously provided care and what was the care?
• How often is this care required?
• Is it enough to meet the needs of the patient/family?
• Is the environment in which care is provided suitable and adequate?
• What resources or equipment does the patient require, i.e. walking aids?
• What kind of formal care is in place? How often does the patient see their doctor,

public health nurse or other carers?
• How have they been managing?
• Have they any worries or perceptions that need to be discussed?
• Are there financial worries for the patient or family in relation to the care required

and being provided?
• Is this responsibility causing undue distress?

Families have other priorities such as work and other dependents such as chil-
dren that need to be considered, and healthcare staff should never assume that the
family wish or are able to give care, nor should judgements be made if they prefer
not to be involved in direct care. It is important to establish how much support has
been, and can be, given by non-family members, the costs associated and how effec-
tive this is. Family should be asked if they are aware of any voluntary or community-
based support that can provide resources. Grants and financial help may be available
that patients and family can access from social care agencies or voluntary
organisations.

The involvement of families in care after discharge requires careful planning and
organisation during the discharge planning process, beginning with an open conver-
sation with the patient and their family to ensure that everyone understands what the
implications of decisions are. Arrangements should be made for equipment and
facilities in the home. Families may need to develop specific care skills, and arrange-
ments need to be in place for this so that they understand issues such as patient limi-
tations and potential continuing progress towards recovery. Should a decision be
made that the patient will be discharged permanently or temporarily to residential
care, the implications for the family such as social and financial aspects need to be
carefully considered with the help of social work practitioners.

11.2.2 Caregiver Burden

Voluntary or informal caregiving is a choice and should not be an expectation.
Practitioners must take account of the likelihood of caregiver burden, defined as
“the physical, emotional and financial responses of a caregiver to the changes and
demands caused by providing help to another person with a physical or mental dis-
ability” [9]. This is commonly exhibited by families and carers of patients with
long-term chronic diseases or acute prolonged episodes of care that can impact
physically, psychologically and socially on carers’ health and quality of life and,
therefore, on the quality of care provided.

L. Brent et al.

141

Common features of caregiver burden include tiredness, emotional distress, con-
flicts, financial difficulties, not meeting the care needs of the patient and changes in
the relationship between the patient and carer. A significant cause of these problems
is lack of preparation for the caregiver role, poor communication, lack of under-
standing and appropriate training for the carer, lack of support or perceived support
and poor awareness of how to access resources or to navigate health and social care
systems.

There is a relationship between informal caregiver wellbeing and the physical
and psychological health of the patient, so health and social care services need to
ensure that carers are fully supported [10]. This can only be achieved with contin-
ued contact and communication. Regular reviews of the care requirements should
take place that will enable the carer to be supported. There is a limit to what is
reasonable and achievable through informal care and longer-term plans may need
to be put in place if care needs are prolonged or carers are not able to cope due to
care burden.

11.2.3 Legal and Ethical Considerations

The patient is the key decision-maker in their care but, if a patient does not possess
the capacity to make decisions about their care, practitioners must act in their best
interests to determine who is the correct and legal person to make and inform any
decisions made. To do this, the practitioner must understand the terms capacity,
advanced healthcare directive (AHD) or living will and co-decision-maker.

Capacity is defined as the person’s ability to understand, at the time that a deci-
sion is to be made, the nature and consequences of the decision to be made by him
or her in the context of the available choices at that time [11]. An expression by a
person of his or her will and preferences concerning treatment decisions that may
arise if the person subsequently lacks the capacity to make such decisions is known
as a living will or an advanced healthcare directive (AHD). The person may appoint
someone (known as a co-decision-maker) to jointly or solely make decisions,
through a legal, witnessed and documented process, on their behalf should they not
possess the capacity to do so.

11.3 Palliative and End of Life Care

For some patients, their fragility fracture, especially a hip fracture, may be an event
that will hasten the end of life. Some patients, especially those who are already frail,
may be unable to survive the physiological stress of the fracture and subsequent
surgery. At these times, the principles of palliative care should be applied. The
World Health Organization [12] defines palliative care as; “an approach that
improves the quality of life of patients and their families facing the problems associ-
ated with life-threatening illness, through the prevention and relief of suffering by
means of early identification and impeccable assessment and treatment of pain and

11 Family Partnerships, Palliative Care and End of Life

142

other problems, physical, psychosocial and spiritual". The fundamental aims of pal-
liative care include [12]:

• Providing adequate pain relief and minimising discomfort by providing symp-
tom relief

• Affirming life and regarding dying as a normal process
• Intending neither to hasten nor postpone death
• Integrating the psychological and spiritual aspects of patient care
• Offering a support system to help patients live as actively as possible until death
• Offering to provide a system of support to help the family cope during the

patient’s illness and death and in their own bereavement
• Working collaboratively as a team to address the needs of patients and their fami-

lies, including bereavement counselling, if indicated
• Enhancing quality of life and positively influencing the course of illness
• Applicable early in the course of illness, in conjunction with other therapies that

are intended to prolong life, such as chemotherapy or radiation therapy, and
includes those investigations needed to better understand and manage distressing
clinical complications.

It is important to note that surgery for hip fracture may remain the most effective
way to manage pain for patients who are reaching the end of life, so the reasons for
the decision to undertake surgery must be clearly explained to the patient and family
and ethical decision-making employed as discussed earlier.

Palliative care is not limited by time and care should be delivered based on needs
as they arise. It can take place in primary care, in acute hospitals and in long-term
and hospice care facilities. More people are living longer with more co-morbidities
and, unfortunately, the insult of a major fracture such as a hip fracture can see the
patient’s health decline and ultimately result in end of life. It is estimated that there
were approximately 54.6 million deaths worldwide in 2011 and that 9% of those
were due to injuries [13]. Men have a higher risk of mortality after a hip fracture,
but women are also at substantial risk of death; this risk exceeds the lifetime risk of
death from breast cancer, uterine cancer and ovarian cancer combined. Many
patients who survive a hip fracture do not regain their pre-fracture functional level,
and almost one third lose their independence [14]. Practitioners must be equipped
for, and expect to deliver, end of life and palliative care in the orthopaedic and ortho-
geriatric setting routinely rather than as an exception.

When considering the philosophy of “end of life care”, Dame Cicely Saunders
said: “You matter because you are you, and you matter to the end of your life. We
will do all we can not only to help you die peacefully, but also to live until you die”.
Her words reflect the human responsibility to care for others in a humanistic and
compassionate way until the end of their life.

There are many responsibilities in end of life care, ranging from communicating
with individuals and families about their care and preferences; to observing, dis-
cussing and recording any changes in condition and offering compassion and sup-
port. A broad range of care skills are needed along with awareness of the values

L. Brent et al.

143

which underpin this philosophy of care. When providing end of life care, practitio-
ners should [15]:

• Treat people compassionately
• Listen to people
• Communicate clearly and sensitively
• Identify and meet the communication needs of each individual
• Acknowledge pain and distress and take action
• Recognise when someone may be entering the last few days and hours of life
• Involve people in decisions about their care and respect their wishes
• Keep the person who is reaching the end of their life and those important to them

up to date with any changes in condition
• Document a summary of conversations and decisions
• Seek further advice if needed
• Look after yourself and your colleagues and seek support if you need it.

End of life and palliative care are not limited to the acute hospital and can be
provided in a range of settings including the community, care homes and hospices.
Practitioners need to be attuned to noticing when a person is nearing the end of life
or actively dying. How the patient and family are communicated with during this
phase of life will depend on the individual patient. As much as possible, this should
be patient-led and the nurse should proceed with gentle, honest answers, using a
language the person understands. If the patient is uncomfortable, or does not wish
to talk about death, it is important to respect their wishes. It is crucial, however, to
have sensitive conversations with families and carers to prepare them for impending
death.

Good nursing care for those at the end of their life should include physical, emo-
tional and psychological aspects of care along with spiritual support. The process of
dying creates multiple emotions and feelings for all involved; the patient, family,
carers and the care providers. It can be very stressful and complex. It is helpful to
use tools to assist in identifying indicators that someone is approaching their end of
life such as the Gold Standards Framework (GSF) [16] and the Palliative Performance
Scale 2 (PPS). Nurses play a key role in helping the patient throughout this natural
process. The gentle “winding down” at the very end of life can be very peaceful as
the body starts to let go, so if the patient is distressed or restless, this can be
disrupted.

11.4 Summary of Main Points for Learning

• A patient’s family and other people meaningful to them are important partici-
pants in the care process and need to be recognised as such. Good communica-
tion and collaboration with families can be central to achieving high-quality care
and good patient outcomes.

11 Family Partnerships, Palliative Care and End of Life

144

• Much care is provided by family members and other informal carers following
discharge. Informal carers need to be educated and supported by practitioners
during the discharge planning process to enable them to provide effective care.
Potential carer burden must be recognised and support must be provided to pre-
vent it. Informal care cannot continue limitlessly and other more permanent for-
mal care may need to be arranged.

• Fragility fracture, particularly hip fracture, may be a signal of, or hasten, the end
of life. Palliative and end of life care are, therefore, important aspects of the care
process in both hospital and community settings. Physical, psychological, emo-
tional and spiritual care need to be provided in a sensitive and compassionate
manner.

11.5 Suggested Further Study

• Find local and national guidance for palliative and end of life care, and use these
to identify ways in which care might be improved with respect to these aspects
of care.

11.6 How to Self-Assess Learning

To identify learning achieved and the need for further study, the following strategies
may be helpful:

• Seek feedback from families and carers about their perceptions of the collabora-
tive, family-centred approach employed in your unit.

• Seek advice and mentorship from experts in end of life and palliative care.
• Undertake written reflection about your experiences of end of life and palliative

care, and consider whether care could be improved.
• Peer review by colleagues can be used to assess individual progress and practice

but should not be too formal. There should be open discussion within the team.
Weekly case conferences can identify nurse-focused issues and enable the
exchange of expertise. Expertise is conveyed to the various members of the MDT
by educational initiatives and by fostering a culture where all the patients’ prob-
lems are considered.

References

 1. NICE (2011) End of life care for adults: quality standard 13. National Institute for Health and
Care Excellence. https://www.nice.org.uk/guidance/qs13

 2. Balint M et al (1969) Training medical students in patient-centered medicine. Compr
Psychiatry 10(4):249–258

L. Brent et al.

https://www.nice.org.uk/guidance/qs13

145

 3. Shaller D (2007) Patient-centred care: what does it take? Picker Institute and the Commonwealth
Fund. http://cgp.pickerinstitute.org/wp-content/uploads/2010/12/shaller.pdf

 4. Lethin C et al (2016) Formal support for informal caregivers to older persons with dementia
through the course of the disease: an exploratory, cross-sectional study. BMC Geriatr 16:32

 5. Bezold C (2004) The future of patient-centred care: scenarios, visions, and audacious goals. J
Altern Complement Med 11(s1):s77–s84

 6. Hall C, Ritchie D (2013) What is nursing? Exploring theory and practice, 3rd edn. Sage/
Learning Matters, London

 7. Institute for Healthcare Communication (2011) Impact of communication in healthcare. http://
healthcarecomm.org/about-us/impact-of-communication-in-healthcare/

 8. Wanzer MB et al (2004) Perceptions of health care providers’ communication: relationships
between patient-centred communication and satisfaction. Health Commun 16(3):363–384

 9. Pearlin LI et al (1990) Caregiving and the stress process; an overview of concepts and their
measures. Gerontologist 30:583–594

 10. Falaschi P, Eleuteri S (2017) The psychological health of patients and their caregivers. In:
Falaschi P, Marsh D (eds) Orthogeriatrics. Switzerland, Springer, pp 201–211

 11. Office of the Attorney General. Assisted Decision-Making (Capacity) Act 2015. http://www.
irishstatutebook.ie/eli/2015/act/64/enacted/en/html

 12. World Health Organization (2014) Global atlas of palliative care at the end of life. www.who.
int/nmh/Global_Atlas_of_Palliative_Care.pdf

 13. World Health Organization (2013) Global health estimates. Causes of death 2000–2011. www.
who.int/healthinfo/global_burden_disease/en

 14. Kates SL, Mears SC (2011) A guide to improving the care of patients with fragility fractures.
Geriatr Orthop Surg Rehabil 2(1):5–37

 15. Royal College of Nursing (2015) RCN end of life care- roles and responsibilities. http://
rcnendoflife.org.uk/my-role/

 16. Royal College of General Practitioners (2016) The Gold Standards Framework Proactive
Identification Guidance (PIG). https://www.goldstandardsframework.org.uk/cd-content/
uploads/files/PIG/NEW%20PIG%20-%20%20%2020.1.17%20KT%20vs17.pdf

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

11 Family Partnerships, Palliative Care and End of Life

http://cgp.pickerinstitute.org/wp-content/uploads/2010/12/shaller.pdf
http://healthcarecomm.org/about-us/impact-of-communication-in-healthcare/
http://healthcarecomm.org/about-us/impact-of-communication-in-healthcare/
http://www.irishstatutebook.ie/eli/2015/act/64/enacted/en/html
http://www.irishstatutebook.ie/eli/2015/act/64/enacted/en/html
http://www.who.int/nmh/Global_Atlas_of_Palliative_Care.pdf
http://www.who.int/nmh/Global_Atlas_of_Palliative_Care.pdf
http://www.who.int/healthinfo/global_burden_disease/en
http://www.who.int/healthinfo/global_burden_disease/en
http://rcnendoflife.org.uk/my-role/
http://rcnendoflife.org.uk/my-role/
https://www.goldstandardsframework.org.uk/cd-content/uploads/files/PIG/NEW PIG - 20.1.17 KT vs17.pdf
https://www.goldstandardsframework.org.uk/cd-content/uploads/files/PIG/NEW PIG - 20.1.17 KT vs17.pdf
http://creativecommons.org/licenses/by/4.0/

147© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2_12

J. Santy-Tomlinson (*)
Faculty of Biology, Medicine and Health, Division of Nursing, Midwifery and Social Work,
School of Health Sciences, The University of Manchester, Manchester, UK
e-mail: Julie.santy-tomlinson@manchester.ac.uk

K. Hertz
Specialised Division, University Hospital of North Midlands,
Stoke-on Trent, Staffordshire, UK
e-mail: Karen.hertz@uhnm.nhs.uk

M. Kaminska
Faculty of Health Sciences, Department of Primary Health Care,
Pomeranian Medical University, Szczecin, Poland

12Orthogeriatric Nursing

Julie Santy-Tomlinson, Karen Hertz,
and Magdalena Kaminska

Nursing is central to good care for the patient with a fragility fracture and makes
a major contribution to positive outcomes. Nurses are the largest group of health pro-
fessionals in the orthogeriatric team and they are the one group who are present for the
full 24-hour span during hospitalisation. They are also most likely to work across
organisational boundaries, acting as links between the patient’s home and local
community, the hospital, the outpatient/ambulatory setting and other organisations.

Nurses who work in the orthogeriatric setting must be able to clearly articulate
their role and value so that they can inform patients, their families and other mem-
bers of the MDT what to expect from them. No single healthcare profession can
provide care to fragility fracture patients in isolation, but it is known that patients’
outcomes are improved if there is full collaboration across all disciplines making up
the “orthogeriatric” team [1] and patients with a fragility fracture have numerous
complex care needs that need a team approach that includes skilled, compassionate
nursing. Although this chapter is concerned with orthogeriatric nursing generally, it
is impossible to ignore the fact that of all fragility fractures, hip fracture is the most
significant injury: it is the most common reason for admission to an orthopaedic
ward, accounts for much orthopaedic bed occupancy and is a large portion of the

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-319-76681-2_12&domain=pdf
mailto:Julie.santy-tomlinson@manchester.ac.uk
mailto:Karen.hertz@uhnm.nhs.uk

148

total cost of all fragility fractures. It is also the most expensive fracture in terms of
volume and unit costs. Complexity of patient needs, prevalence, number of bed days
and cost means that the focus of inpatient care tends to relate predominantly to this
category of injury. However, the principal skills and knowledge needed to look after
hip fracture patients well must be applied across the management of all older
patients with fractures and include all fundamental aspects of nursing care for the
adult as well as highly specialised interventions for older people.

The aim of this chapter is to consider the nature of orthogeriatric nursing and to
explore its theoretical, political and professional aspects.

12.1 Learning Outcomes

At the end of the chapter, and following further study, the nurse will be able to:

• Explain the nature of orthogeriatric nursing, using adult and geriatric nursing
theory and philosophy

• Explore the professional, ethical, legal and political aspects of orthogeriatric
nursing

• Articulate the value of orthogeriatric nursing in achieving good outcomes for
patients

• Discuss the importance of skill, knowledge and education in providing effective
care to patients with fragility fractures.

12.2 Nursing

Nursing is broad and complex, so defining nursing enables nurses to explain to
patients, families and others what they can expect from them. The ICN [2] defines
both “nursing” and “a nurse” (see Box 12.1) to highlight the expanse of the nursing
role across the entire lifespan, in all communities and with people with all healthcare
needs. These definitions help to illuminate some of the central aspects of nursing care

Box 12.1: International Council of Nurses (ICN) Definitions of Nursing and
a Nurse [1]
Definition of Nursing (Short Version)

“Nursing encompasses autonomous and collaborative care of individuals
of all ages, families, groups and communities, sick or well and in all settings.
Nursing includes the promotion of health, prevention of illness, and the care
of ill, disabled and dying people. Advocacy, promotion of a safe environ-
ment, research, participation in shaping health policy and in patient and
health systems management, and education are also key nursing roles”.

J. Santy-Tomlinson et al.

149

Definition of a Nurse
“The nurse is a person who has completed a program of basic, generalized

nursing education and is authorized by the appropriate regulatory authority to
practice nursing in his/her country. Basic nursing education is a formally rec-
ognized program of study providing a broad and sound foundation in the
behavioral, life, and nursing sciences for the general practice of nursing, for a
leadership role, and for post-basic education for specialty or advanced nursing
practice. The nurse is prepared and authorized (1) to engage in the general
scope of nursing practice, including the promotion of health, prevention of
illness, and care of physically ill, mentally ill, and disabled people of all ages
and in all health care and other community settings; (2) to carry out health
care teaching; (3) to participate fully as a member of the health care team; (4)
to supervise and train nursing and health care auxiliaries; and (5) to be
involved in research”.

that include activities related to the scope of nursing; how care is given; what knowl-
edge, skills and education are needed and how nursing constitutes a profession.

Nursing is both a caring art and a science and it encompasses a distinct body of
knowledge, separate from that of medical or allied health professional colleagues.
Knowledge is specific information about something and caring is behaviour that
demonstrates compassion and respect for another, but these simplified concepts do
not truly reflect the synthesis of both knowledge and the art of caring that makes
orthogeriatric nursing unique [3].

12.3 The Orthogeriatric Patient

Patients with fragility fractures present across the spectrum of health service provid-
ers including general practice, community services, acute care services including
emergency portals, operating departments, inpatient and outpatient services and
hospital- or community-based rehabilitation services. Care takes place in an envi-
ronment that is largely not conducive to the care of frail older people. The provision
of safe, effective care for hospitalised patients following hip fracture is particularly
complex and demands a focus on achieving best outcomes for frail elderly hospital-
ised patients. This complexity is generated by multiple interlocking problems
related to both breadth (range) and depth (severity) of healthcare need [4] related to
three main characteristics; the person, the fracture and the care environment—all of
which have a significant impact on patient care outcomes [5]. Orthogeriatric patients
have usually fallen, often have multiple co-morbidities and are frequently frail.
These problems interact in the aftermath of fragility fracture to increase care needs
because of the increased physiological demands of the pre-, peri- and post-operative
recovery and rehabilitation phases of care.

12 Orthogeriatric Nursing

150

12.4 Care Quality

Nursing is underpinned by a set of core personal and professional values, and the
meaning of “quality care” varies depending on whether it is viewed from the per-
spective of the care giver or the care receiver but tends to be based on six core ele-
ments: a holistic approach, patient empowerment, professional accountability, patient
safety, integrated teamwork and efficiency and effectiveness [6].

Compassion is a quality that enables nurses to be motivated to provide effective,
person-centred care and is essential to quality nursing care; it includes empathy,
respect and dignity, qualities that require understanding and recognition of anoth-
er’s suffering and a desire to do something about it. It is these qualities that enable
nurses to see every patient as an individual and to humanise their care [7]. This is
always important, but particularly when those receiving care are vulnerable as in the
case of an elderly frail person who has suffered a hip fracture.

Quality care is significantly affected by communication, but even basic communica-
tion with vulnerable older adults accessing healthcare services is complex. Problems
between individuals, families, caregivers and health professionals usually occur simply
because communication is not effective. Everyone is a unique individual with personal
values, beliefs, perceptions, culture and understanding of how the world operates.
Fragility fractures predominantly, but not exclusively, affect older adults, who formed
their opinions, values and beliefs in a very different society to that of the younger people
who provide their care, and there can be a cultural age gap that leads to misunderstand-
ing. Nurses need to understand the world from the perspective of an older person to
communicate with them effectively and the sensory impairments and potential cognitive
dysfunction that are common in older people add to the complexity of developing thera-
peutic communication. Understanding the acute needs of a patient with a fragility frac-
ture and its management, as well as the chronic underlying diagnosis of osteoporosis
and its treatment and impact, add to the already considerable complexity of being an
older person with a set of co-morbid medical conditions and social and psychological
intricacies resulting from primary and secondary ageing. Effective communication is
two-way and involves ensuring that the messages are understood. Barriers to communi-
cation may need to be removed in simple ways such as ensuring glasses, hearing aids,
interpreters and visual graphics are used to aid communication along with involvement
of family friends, caregivers or advocates who know the patient best.

The success of healthcare delivery is often examined by measuring health status,
outcomes, readmission rates, length of stay, complication rates and mortality [8],
but these do not necessarily capture the specific contribution of nursing. Length of
stay is a misleading measure for success as there are decreased levels of expert nurs-
ing care when patients are discharged or transferred too early [9]. Appropriate indi-
cators of the quality of nursing care could include measures such as patient comfort
and quality of life, safety outcomes (including healthcare-associated infection, pres-
sure ulcers, falls and drug administration errors) and patient satisfaction [8]. In
orthogeriatric care, nurse-sensitive indicators might be developed for; pain, delir-
ium, pressure ulcers/injuries, hydration and nutrition, constipation, prevention of
secondary infections and venous thromboembolism (VTE) [5].

J. Santy-Tomlinson et al.

151

12.5 The Unique Contribution of Nursing to Orthogeriatric
Patient Outcomes

Nursing care priorities are the fundamental aspects of nursing care including; com-
fort, hygiene, pain management, nutrition, hydration, remobilisation and rehabilita-
tion. Evidenced-based nursing can coexist with medical models of care, reducing
the risk of developing complications, aiming to reduce the risk of morbidity and
mortality, whilst improving recovery, maintaining functional ability and improving
patient outcomes and experiences [5].

Nurses often become specialists in specific aspects of healthcare to enable them
to focus on providing skilled care based on up-to-date knowledge to a defined group,
so they often work in teams with other specialists such as medical practitioners and
therapists, collaborating in pathways and sharing evidence across professions.
Orthogeriatrics was first used to describe collaboration between the specialties of
orthopaedic surgery and geriatric medicine but has come to denote a multidisci-
plinary approach to the hospital care of patients with fragility fractures that recog-
nises the complex specific needs of this group. The concept of orthogeriatrics
recognises the need to understand the holistic healthcare needs of frail, elderly
patients with multiple health problems at the same time as working towards the best
outcomes following fragility fracture [10].

12.6 Health Improvement and Health Promotion

The education of patients for health improvement is often the role of nurses because
they are the largest group of healthcare providers, but their actual and potential
contribution to the management of chronic disease is underappreciated. The reasons
for the prevalence of chronic disease in communities are complex; although there is
an enormous body of evidence confirming how it can be avoided and treated, preva-
lence continues to rise and outcomes remain poor. Many patients are often inade-
quately informed, do not take responsibility for their condition and do not comply
with instructions. Management of osteoporosis as a chronic condition provides an
example of this; it is difficult to manage as it is often silent and the treatment can be
unpalatable; concordance with oral bisphosphonates is poor, particularly in those
patients not managed by ongoing nurse coordinator intervention. Nurses working in
all settings play a central role in educating and coaching patients and families
towards behaviour change that can positively influence health and healthcare out-
comes following fragility fracture. The success of health improvement initiatives is
reliant on nurses building trust with patients and families and working with them
towards improvements in bone health and other related health domains. Every fall
and fracture is an opportunity to prevent the next fall or fracture by MDT collabora-
tion to prevent further falls and manage osteoporosis [11]. Nurses must be empow-
ered to use the time they spend giving care with patients and families to educate
them about the cause of fragility fractures and involve patients in developing an
individualised plan of care for bone health.

12 Orthogeriatric Nursing

152

12.7 The Nursing Resource

Providing high-quality nursing care is labour intensive and requires an educated and
highly skilled workforce led by experienced leaders of care who can direct a team
of nurses who are qualified to plan evidence-based care and manage its delivery
alongside well-trained and supervised support workers. Because of an ageing work-
force and lack of political will to adequately fund nursing, global availability of
enough skilled nurses to provide this fundamental and advanced care is a constant
source of concern. It has, however, been demonstrated that an increase in a nurses’
workload by one patient, from eight to nine patients per qualified nurse, increases
the likelihood of an inpatient dying within 30 days of admission by 7% [12], indi-
cating “missed care” [13] because of difficulties for nurses in undertaking actions to
prevent complications and subsequent death.

12.8 Education for Orthogeriatric Care

Competence is a hallmark of professional practice [14] but cannot be achieved if
nurses do not have the requisite knowledge and skills to deliver care effectively to
specific groups of patients. The benefits of providing highly skilled and specialist
nursing of fragility fracture patients by practitioners with advanced, specific educa-
tion have not been explored, but the development of specialist orthogeriatric nursing
education could have a positive impact on patient outcomes [9]. Orthogeriatric nurs-
ing is an emerging and highly specialised branch of adult nursing that requires skills
in both the care of the older person and the care of the orthopaedic and trauma
patient so that the practitioner can bring both sets of skills together and use them to
provide expert care to patients following fragility fracture with complex care needs
that cannot be met without a deep understanding of how both age and frailty, as well
as skeletal fragility and injury, impact on the planning and implementation of care.
This requires specialist practice that applies knowledge and skills brought together
from both nursing disciplines and knowledge and skills from partner professional
specialities. Unfortunately, nurses are not well prepared to look after orthogeriatric
patients as they have usually worked in orthopaedic trauma units and been educated
for the care of adults with musculoskeletal problems rather than specifically to work
with frail older people with complex needs. This can lead to the more complex
needs of older people not being met. There is, consequently, an important education
and skills gap and, at present, there are limited education resources available to sup-
port professional development of specialist orthogeriatric nurses.

12.9 Summary of Main Points for Learning

The global shortage of nurses is now chronic and, unless the nursing resource is
protected and grows, the potential of nursing to impact on patient outcomes and qual-
ity of fragility fracture care for patients with fragility fractures will be unmet [9].

J. Santy-Tomlinson et al.

153

“Looking after hip fracture patients well is a lot cheaper than looking after them
badly” [15] and without a significant nursing resource to do the “looking after well”,
care will never be cost effective, and chronic health problems will never be pre-
vented. Nurses are central to the coordination, provision and monitoring of orthoge-
riatric care.

12.10 Suggested Further Study

Write a written reflection on how your learning from this chapter, and the entire
book, reflects your current practice.

12.11 How to Self-Assess Learning

Share your thoughts about the reflection you have written with your manager, men-
tor or preceptor and identify the ways in which you can become a more effective
orthogeriatric practitioner.

References

 1. Hall C, Ritchie D (2013) What is nursing? Exploring theory and practice, 3rd edn. Sage/
Learning Matters, London

 2. International Council of Nurses (ICN) (2002) Definition of nursing. http://www.icn.ch/who-
we-are/icn-definition-of-nursing/

 3. Cipriano P (2007) Celebrating the art and science of nursing. Am Nurse Today 2(5):8
 4. Rankin J, Regan S (2004) Complex needs: the future of social care. Institute for public pol-

icy research/Turning Point. http://www.ippr.org/files/images/media/files/publication/2011/05/
Meeting_Complex_Needs_full_1301.pdf?noredirect=1

 5. Hertz K, Santy-Tomlinson J (2017) The nursing role. In: Falaschi P, Marsh D (eds) Orthogeriatrics.
Springer, Cham, pp 131–144

 6. McSherry R (2012) Quality of nursing care. In: McSherry W, McSherry R, Watson R (eds) Care
in nursing: principles values and skills. Oxford University Press, Oxford

 7. Baillie L, Black S (2015) Professional values in nursing. CRC, London
 8. Maben J et al (2012) High quality care metrics for nursing. National Nursing Research Unit,

King’s College London. http://eprints.soton.ac.uk/346019/1/High-Quality-Care-Metrics-for-
Nursing----Nov-2012.pdf

 9. Brent L et al (2018) Nursing care of fragility fracture patients. Injury needs completing when
published online (in press)

 10. Falaschi P, Marsh D (2017) Orthogeriatrics. Springer, Cham
 11. Martin FC (2017) Frailty, sarcopenia, falls and fractures. In: Falaschi P, Marsh D (eds)

Orthogeriatrics. Springer, Cham, pp 47–62
 12. Aiken L et al (2014) Nurse staffing and education and hospital mortality in nine European

countries: a retrospective observational study. Lancet 383(993):1824–1830
 13. Recio-Saucedo A et al (2017) What impact does nursing care left undone have on patient out-

comes? Review of the literature. J Clin Nurs. https://doi.org/10.1111/jocn.140589
 14. Drozd M et al (2007) The inherent components of the orthopaedic nursing role: an exploratory

study. J Orthop Nurs 11(1):43–52
 15. Sahota O, Currie C (2008) Hip fracture care: all change. Editorial. Age Ageing 37:128–129

12 Orthogeriatric Nursing

http://www.icn.ch/who-we-are/icn-definition-of-nursing/
http://www.icn.ch/who-we-are/icn-definition-of-nursing/
http://www.ippr.org/files/images/media/files/publication/2011/05/Meeting_Complex_Needs_full_1301.pdf?noredirect=1
http://www.ippr.org/files/images/media/files/publication/2011/05/Meeting_Complex_Needs_full_1301.pdf?noredirect=1
http://eprints.soton.ac.uk/346019/1/High-Quality-Care-Metrics-for-Nursing----Nov-2012.pdf
http://eprints.soton.ac.uk/346019/1/High-Quality-Care-Metrics-for-Nursing----Nov-2012.pdf
https://doi.org/10.1111/jocn.140589

154

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing,
adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons license and
indicate if changes were made.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons license, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons license and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

J. Santy-Tomlinson et al.

http://creativecommons.org/licenses/by/4.0/

155© The Editor(s) (if applicable) and the Author(s) 2018
K. Hertz, J. Santy-Tomlinson (eds.), Fragility Fracture Nursing, Perspectives in Nursing
Management and Care for Older Adults, https://doi.org/10.1007/978-3-319-76681-2

A
Abbreviated mental test score (AMTS), 111
Activities of daily living (ADLs), 47, 129
Acute confusional state, 110
Acute delirium, 61
Advanced activities of daily living

(AADLs), 47
Advanced healthcare directive (AHD), 141
Airway, 55
Alcohol, 6
Anti-resorption, 10

B
Baseline health, assessment of, 110
Basic activities of daily living

(BADLs), 47
Bisphosphonates, 10
Blanching, 87
Blaylock Risk Assessment Screening Score

(BRASS), 131
Body mass index (BMI), 6
Bone

biology, 2
bone mass, 1

Bone mineral density (BMD), 6–8
Breathing, 55

C
Calcium, 97
Calorie supplementation, 18, 19
Caregiver burden, 140, 141
Care integration, 133
CGA, see Comprehensive geriatric assessment
Circulation, preoperative care, 55
Cognition, 47

Cognitive syndromes, 109
Communication, 138
Competence, 152
Comprehensive geriatric assessment

(CGA), 110
assessment team, 49–51
assessment tools, 48, 49
cognitive impairment, 41
concept, 42–45
dimensions, 46–48
malnutrition, 41
nursing assessment, 42
posthospital discharge, 49
pressure ulcers, 41
secondary prevention, 49

Confusion Assessment Method
(CAM), 112, 113

Constipation
fundamental nursing care, 61
prevention of, 77
stasis, complications of, 71, 72

Continuity of care, 132, 133
Coordination of care, 133

D
Deep vein thrombosis (DVT), 71
Deficit Accumulation Index, 18
Dehydration, 95, 98

evidence-based interventions,
100, 101

hydration and, 101–104
prevalence, 98
risk factors, 102
screening and assessing patients,

99, 100
symptoms, 98

Index

https://doi.org/10.1007/978-3-319-76681-2

156

Delirium
acute, 61
acute confusional state, 110
assessment, 110–112
consequences, 110
identifying delirium, 112
management, 113, 114
medication, 114, 115
predisposing and precipitating factors, 111
prevention, 112, 113

Dementia
advocacy, 117, 118
capacity, 116, 117
early stage, 115
late stage, 115
middle stage, 115
two-stage assessment, for mental

capacity, 117
Depression, 28, 118, 119

assessment, 119, 120
interventions, 120

Deprivation of Liberty Safeguard (DoLS), 118
Disability, preoperative care, 55
Discharge

and post-hospital care, 129
admission phase, 131
continuity of care, 132
discharge home, 130
discharge phase, 131, 132
hospitalisation phase, 131
nurse’s role in, 133
setting, 130, 131

Dual-energy X-ray absorptiometry (DXA),
7, 8, 10, 36

DVT, see Deep vein thrombosis

E
Eating disorders, 6
Effective communication, 150
End of life care, 141–143
Ethnicity, 5
Exercise, 6, 69, 70

assessment, 74
evidence-based interventions, 74, 75
frailty, 18
sarcopenia, 21

Exposure, 55

F
Falls, 29

assessment, 114
causes, 29
CGA, 47
extrinsic factors, 29

frailty, sarcopenia and, 23
holistic, person-centred assessment, 28
intrinsic factors, 29
prevention strategies, 30

environment, 30
exercise, 31
fear of falling, 31, 32
footwear and foot care, 31
medication review, 31
pathways and guidelines, 32
visual impairment, 31

screening and assessment, 29, 30
Family partnerships, 138, 139

assessment, 139, 140
caregiver burden, 140, 141
legal and ethical considerations, 141

Fear of falling, 31, 32
Femoral neck fracture, 56
Financial support, CGA, 47, 48
4AT, 111
Fracture Liaison Coordinator, 33, 34, 37
Fracture liaison services (FLS), 7, 28, 33, 34
Fracture Risk Assessment Tool (FRAX®),

1, 8, 36
Fragility fracture, 125, 144

and osteoporosis, 3, 4
case finding, 7
diagnosis, 7
risk evaluation, 7, 8
risk factors, 5–7
secondary osteoporosis, differential

diagnosis of, 9
treatment, 9–11

secondary’ prevention, 1
Frailty, 16

assessment, 17, 18
frailty index, 18
interventions, 18, 19

Functional Independence Measure (FIM®), 131
Functional status, 46, 47

G
Genant classification, 8
Geriatric syndrome, 41

H
Healthcare-associated infection, 61
Health education, 37
Hip fracture, 4

diagnosis and surgery, 56–58
discharge and post-hospital care, 129
DVT, 71
intertrochanteric, 56
pain management, 58, 59

Index

157

palliative and end of life care, 141, 142
perioperative care, 54
preoperative care, 54
rehabilitation, 126, 128

Hospital-acquired infections (HAIs), 71, 92
Hospital Anxiety and Depression Score

(HADS), 119
Hospital Elder Life Program (HELP), 114
Hydration, 95, 101

assessment, 102, 103
evidence-based interventions, 103, 104
fundamental nursing care, 61
screening and assessing patients with

dehydration, 102
Hypogonadism, primary/secondary, 5

I
Incontinence-associated dermatitis (IAD), 86
Independent mental capacity advocate

(IMCA), 117
Informal caregiving, 138
Instrumental/intermediate activities of daily

living (IADLs), 47
Integrated care pathways (ICPs), 127
International Osteoporosis Foundation

(IOF), 33
Intertrochanteric hip fracture, 56

L
Long-term glucocorticoid therapy, 5
Low energy trauma, 3

M
Malnutrition, 41, 95, 98

evidence-based interventions, 100, 101
hydration and, 101–104
prevalence, 98
risk factors, 102
screening and assessing patients, 99, 100
symptoms, 98

Mechanostat theory, 21
Menopause, 5
Mental Capacity Act, 116, 118
Mini Mental State Examination (MMSE), 112
Mobility, 68, 69

assessment of, 72, 73
evidence-based interventions, 73, 74

Modified falls efficacy scale, 30
Monoclonal antibody, 10
Montreal Cognitive Assessment (MoCA), 112
Mood, 47
Multidisciplinary team (MDT), 31, 73, 129,

144, 147, 151

Multimodal analgesia, 59

N
Nutrition

calcium and vitamin D, 97
fundamental nursing care, 61
healthy diet, for older adults, 96, 97
malnutrition and dehydration, 98

evidence-based interventions, 100, 101
hydration and, 101–104
prevalence, 98
risk factors, 102
screening and assessing patients, 99, 100
symptoms, 98

pressure injury prevention, 91
sarcopenia, 21

O
Oestrogen deficiency, 6
Opioid analgesia, 59
Orthogeriatric nursing, 43, 147, 148

care quality, 150
caring art and a science, 149
contribution, 151
fundamental nursing care, 60, 61
health improvement and health

promotion, 151
hip fracture and

diagnosis and surgery, 56–58
pain management, 58, 59

International Council of Nurses (ICN)
definitions of nursing, 148

orthogeriatric care, education for, 152
orthogeriatric patient, 149
perioperative care, 54
postoperative care, 60
preoperative care, 54, 55
preparation for discharge, 62
resource nursing, 152

Osteoblasts, 2
Osteoclasts, 2
Osteocytes, 2
Osteopenia, 27
Osteoporosis

epidemiology, 3
fragility fracture and, 3, 4

case finding, 7
diagnosis, 7
risk evaluation, 7, 8
risk factors, 5–7
secondary osteoporosis, differential

diagnosis of, 9
treatment, 9–11

normal and osteoporotic bone, 2, 3

Index

158

P
Pain, 4, 48, 58–60, 68, 70, 75
Palliative care, 137, 141–143
Parathyroid hormone, 10
Patient-centred medicine, 138
Patient Health Questionnaire 9 (PHQ-9), 120
Peak bone mass, 2
Perioperative care, 54
Physical Frailty Phenotype (PFP), 17
Polypharmacy, 19, 47, 48
Preoperative care, 54, 55
Pressure injuries, 86

classification of, 87, 88
pathophysiology and causes, 86, 87
prevention, 88

evidence-based preventive
interventions, 89–91

patient assessment, 89
Pressure injury prevention, 61
Previous fracture, 5
Primary/secondary hypogonadism, 5
Protein supplementation, 18, 19
Proximal femur fracture, 4
Public health, 3
Pulmonary infections, prevention of, 77
Pulmonary tract infection, 71

Q
Quality care, 150
Quality of life, 4

R
Rehabilitation

mobility and exercise, 127, 128
pathways, 126, 127
patient motivation, 128, 129
primary outcomes, 126

Remobilisation
evidence-based interventions, 73, 74
mobility and, 68, 69
potential, 72, 73

Remodelling, 2
Rheumatoid arthritis, 5

S
Sarcopenia, 19

clinical consequences, 21
interventions, 21–23
screening and assessment, 20

Secondary fracture prevention, 32, 33, 61
fracture prevention services and guidelines,

33–35
models of care, 28
morbidity, mortality and functional ability

outcomes, 28
typical patient journey, 35

assessment, 36
evaluation, 38
FLS, first contact with people, 36
health education, 37
personal plan, establishing, 37

Selective oestrogen receptor modulators
(SERM), 10

Smoking, 6
Social support, CGA, 47, 48
Stasis

complications of, 70
assessment, 75, 76
constipation, 71, 72
DVT, 71
prevention, 76–79
pulmonary and urinary tract

infection, 71

T
Thirty-second chair stand, 30
Thromboembolism, stasis complications,

71, 76, 77
Timed Up and Go test (TUG), 30
Tinetti balance assessment tool, 30

U
Urinary catheters, 71
Urinary tract infections (UTI), stasis

complications, 71, 77

V
Vertebral fracture, 4
Vertebral Fracture Assessment (VFA), 8
Vitamin D supplementation, 6, 19, 97

W
Weight loss, 19
Wound healing, 91
Wound management, 91, 92

preventing wound infection, 92, 93
studies, 93

Index

	Foreword
	Preface
	References

	Acknowledgment
	Contents
	About the Editors
	Abbreviations
	Contributors
	1: Osteoporosis and the Nature of Fragility Fracture: An Overview
	1.1	 Learning Outcomes
	1.2	 Bone Biology
	1.3	 Osteoporosis
	1.4	 Epidemiology
	1.5	 Fragility Fracture and Osteoporosis
	1.5.1	 Risk Factors
	1.5.2	 Diagnosis
	1.5.3	 Case Finding
	1.5.4	 Risk Evaluation
	1.5.5	 Differential Diagnosis of Secondary Osteoporosis
	1.5.6	 Treatment
	1.5.6.1	 Medication to Reduce Fracture Risk

	1.5.7	 Suggested Further Study
	1.5.8	 How to Self-Assess Learning

	References

	2: Frailty, Sarcopenia and Falls
	2.1	 Learning Outcomes
	2.2	 Frailty
	2.2.1	 Assessment
	2.2.2	 Interventions

	2.3	 Sarcopenia
	2.3.1	 Screening and Assessment for Sarcopenia
	2.3.2	 The Clinical Consequences of Sarcopenia
	2.3.3	 Interventions to Prevent Sarcopenia

	2.4	 The Link Between Frailty, Sarcopenia and Falls
	2.5	 Suggested Further Study
	2.6	 How to Self-Assess Learning
	References

	3: Falls and Secondary Fracture Prevention
	3.1	 Learning Outcomes
	3.2	 Falls
	3.2.1	 Causes of and Risk Factors for Falls
	3.2.2	 Screening and Assessment
	3.2.3	 Falls Prevention Strategies
	3.2.3.1	 Environment
	3.2.3.2	 Exercise
	3.2.3.3	 Vision
	3.2.3.4	 Medication Review
	3.2.3.5	 Footwear and Foot Care
	3.2.3.6	 Fear of Falling
	3.2.3.7	 Falls Pathways and Guidelines

	3.3	 Secondary Fracture Prevention
	3.3.1	 Fracture Prevention Services and Guidelines
	3.3.2	 The Typical Patient Journey
	3.3.2.1	 First Contact with People Requiring the Fracture Liaison Service
	3.3.2.2	 Assessment
	3.3.2.3	 Health Education
	3.3.2.4	 Establishing a Personal Plan
	3.3.2.5	 Evaluation

	3.4	 Summary of Key Points
	3.5	 Further Study
	3.5.1	 Self-Assessment

	References

	4: Comprehensive Geriatric Assessment from a Nursing Perspective
	4.1	 Learning Outcomes
	4.2	 The Concept of CGA
	4.3	 Dimensions of Comprehensive Geriatric Assessment
	4.4	 Assessment Tools
	4.5	 Posthospital Discharge
	4.6	 Secondary Prevention
	4.7	 The CGA Team
	4.8	 Summary of Key Points
	4.9	 Suggested Further Study
	4.10	 Self-Assessment
	References

	5: Orthogeriatric Nursing in the Emergency and Perioperative In-Patient Setting
	5.1	 Learning Outcomes
	5.2	 Perioperative Care
	5.3	 Preoperative Care
	5.4	 Hip Fracture Diagnosis and Surgery
	5.5	 Pain Management
	5.6	 Postoperative Care
	5.6.1	 Pain

	5.7	 Fundamental Nursing Care
	5.8	 Preparation for Discharge
	5.9	 Summary of Key Points
	5.10	 Suggested Further Study
	5.11	 How to Self-Assess Learning
	References

	6: Mobility, Remobilisation, Exercise and Prevention of the Complications of Stasis
	6.1	 Learning Outcomes
	6.2	 Mobility and Remobilisation
	6.3	 Exercise
	6.4	 The Complications of Stasis
	6.4.1	 Venous Thromboembolism
	6.4.2	 Pulmonary and Urinary Tract Infection
	6.4.3	 Constipation

	6.5	 Assessment of Mobility and Remobilisation Potential
	6.6	 Evidence-Based Interventions for Mobility and Remobilisation
	6.7	 Exercise: Assessment
	6.8	 Exercise: Evidence-Based Interventions
	6.9	 Prevention of Complications of Stasis
	6.9.1	 Assessment
	6.9.2	 Prevention of Complications
	6.9.2.1	 Prevention of Thromboembolism
	6.9.2.2	 Prevention of Pulmonary Infections
	6.9.2.3	 Prevention of Urinary Tract Infection (UTI)
	6.9.2.4	 Prevention of Constipation

	6.10	 Summary of Key Points
	6.11	 Suggested Further Study
	6.12	 Self-Assessment
	References

	7: Pressure Injury Prevention and Wound Management
	7.1	 Learning Outcomes
	7.2	 Pressure Injuries
	7.2.1	 Pathophysiology and Causes of Pressure Injuries
	7.2.2	 Classification of Pressure Injuries
	7.2.3	 Pressure Injury Prevention
	7.2.3.1	 Patient Assessment
	7.2.3.2	 Evidence-Based Preventive Interventions

	7.3	 Wound Management
	7.3.1	 Preventing Wound Infection

	7.4	 Summary of Key Points for Learning
	7.5	 Suggested Further Study
	References

	8: Nutrition and Hydration
	8.1	 Learning Outcomes
	8.2	 Healthy Diet for Older Adults
	8.3	 Calcium and Vitamin D
	8.4	 Malnutrition and Dehydration
	8.4.1	 Prevalence
	8.4.2	 Symptoms of Malnutrition and Dehydration
	8.4.3	 Screening and Assessing Patients for Malnutrition
	8.4.4	 Evidence-Based Interventions to Prevent and to Treat Malnutrition
	8.4.5	 Hydration and Dehydration
	8.4.5.1	 Screening and Assessing Patients with Dehydration
	8.4.5.2	 Assessment and Further Action
	8.4.5.3	 Evidence-Based Interventions to Prevent and Treat Dehydration

	8.5	 Summary of Main Points for Learning
	8.6	 Suggested Further Study
	8.7	 How to Self-Assess Learning
	References

	9: Nursing the Patient with Altered Cognitive Function
	9.1	 Learning Outcomes
	9.2	 Assessment of Baseline Health: General Comment
	9.3	 Delirium
	9.3.1	 Assessment
	9.3.2	 Identifying Delirium
	9.3.3	 Prevention of Delirium
	9.3.4	 Managing the Delirious Patient
	9.3.5	 Medication

	9.4	 Dementia
	9.4.1	 Capacity to Make Decisions
	9.4.1.1	 Advocacy

	9.5	 Depression
	9.5.1	 Assessment of Depression
	9.5.2	 Interventions

	9.6	 Summary of Main Points for Learning
	9.7	 Suggested Further Study
	9.8	 How to Self-Assess Learning
	References

	10: Rehabilitation and Discharge
	10.1	 Learning Outcomes
	10.2	 Rehabilitation
	10.2.1	 Rehabilitation Pathways
	10.2.2	 Mobility and Exercise
	10.2.3	 Patient Motivation

	10.3	 Discharge and Post-hospital Care
	10.3.1	 Discharge Home
	10.3.2	 Discharge to Another Setting
	10.3.3	 The Discharge Process
	10.3.4	 Continuity of Care
	10.3.5	 The Nurse’s Role in Discharge

	10.4	 Summary of Key Points for Learning
	10.5	 Recommended Further Study
	10.6	 How to Self-Assess Learning
	References

	11: Family Partnerships, Palliative Care and End of Life
	11.1	 Learning Outcomes
	11.2	 Family Partnerships and Involvement in Care
	11.2.1	 Assessment
	11.2.2	 Caregiver Burden
	11.2.3	 Legal and Ethical Considerations

	11.3	 Palliative and End of Life Care
	11.4	 Summary of Main Points for Learning
	11.5	 Suggested Further Study
	11.6	 How to Self-Assess Learning
	References

	12: Orthogeriatric Nursing
	12.1	 Learning Outcomes
	12.2	 Nursing
	12.3	 The Orthogeriatric Patient
	12.4	 Care Quality
	12.5	 The Unique Contribution of Nursing to Orthogeriatric Patient Outcomes
	12.6	 Health Improvement and Health Promotion
	12.7	 The Nursing Resource
	12.8	 Education for Orthogeriatric Care
	12.9	 Summary of Main Points for Learning
	12.10	 Suggested Further Study
	12.11	 How to Self-Assess Learning
	References

	Index

