[image: image1.jpg]

RHODE ISLAND SENIOR BEAT
RELEASE:
Friday, September 3, 2010
CONTACT:
Larry Grimaldi 462-0509 lgrimaldi@dea.ri.gov
SEPTEMBER 23 IS NATIONAL FALLS PREVENTION AWARENESS DAY

CRANSTON --- Even a brief glance at the statistics can be frightening. In 2008, approximately 2.1 million persons in the United States age 65 and older were treated in emergency rooms for non-fatal fall injuries. More than 550,000 were hospitalized. The total cost of fall injuries for older Americans was $19 billion in 2000. By 2020, the direct and indirect costs from fall injuries are expected to reach nearly $60 billion. These last statistics may be the most alarming. The National Fall Free Coalition states that more than 18,000 older Americans die each year as a result of falls. This rate has risen dramatically over the last ten years and it means that an older American dies as a direct result of a fall every 35 minutes!

This year, national Falls Prevention Awareness Day will be observed on September 23. The main goal is to promote awareness of preventive measures to keep seniors safe. “When an older adult falls, it can often lead to loss of independence, reduced mobility and earlier admission to nursing homes,” declared Lynn Beattie, vice-president of Injury Prevention with the National Council on Aging and national director of the Falls Free Coalition. “But the good news is that, through appropriate risk management, falls are preventable.”

National studies have proven that a combination of strategies can reduce the risk of injuries due to falls. These strategies are basic and easy to follow. A program of regular physical activity with balance, strength and flexibility components should be included in your fitness plan. Check with your doctor before beginning any exercise program. Get a risk assessment from your health care professional and periodically review your medications. Get your eyesight checked.

-more-

RI Senior Beat-Friday, September 23, 2010-falls prevention day-page 2

Many senior centers have programs that can help you improve your balance and strength. The goal is to lead a happier, healthier and safer life.

Perhaps the most important step you can take to prevent falls and injuries is to take a look around your home. Is it really safe?

Are there papers, books, magazines, boxes or other objects on the floor? Remove them. Don’t clutter your floor space and increase your risk of tripping or falling.

Do you have to walk over or around extension wires or television or lamp cords? Coil or tape cords and wires to the walls so that you won’t trip over them. If you can, have an electrician put in additional outlets so that you can avoid using extension cords.

Are there objects on your stairs like papers or books? Clear your stairs and keep them clean of any objects.

Do you have broken or uneven stairs? Repair or replace these steps.

Do you have only one light on your stairway? Have an electrician put in light switches on both the top and bottom of your stairs. If the bulb has burned out, replace it. If you cannot replace it yourself, have a family member or friend replace it for you,

Is the carpet on your stairs loose or torn? Either remove the carpet or attach a non-slip rubber tread to each stair.

Are the handrails loose or broken? Fix or replace the handrails. Make sure that you have handrails on both sides of the stairs and that they run the entire length of both sides of the stairs.

In your kitchen, are the things you use most frequently on high shelves? Move the most frequently used items to lower shelves where you can reach them more easily.

Try not to use a step stool. If you must use a step stool, get one with a bar to hold on to and never use a chair as a step stool.

Do you need safety features in your bathroom? Put non-slip rubber mats or self-stick strips on the floor of your tub or shower. Also, have a carpenter install grab bars inside your tub or shower and next to the toilet.

-more-

RI Senior Beat-Friday, September 23, 2010-falls prevention day-page 3

Finally, take a look at your bedroom. Is the light near the bed hard to reach? Place a lamp close to your bed where it is easy to reach. Also put in a night-light so you can see where you are walking.

In addition to these measures, also remember these home safety tips to get up slowly after sitting or laying down and wear shoes both inside and outside the house.

For more information on National Fall Prevention Awareness Day, call the Rhode Island

Department of Health Information Line at 222-5960, or go to www.health.ri.gov. You can also check with your local senior center to see if any fall prevention awareness events are scheduled.

Senior Journal News: Senior Journal cable television programs are produced by senior volunteers and are sponsored by the Department of Elderly Affairs (DEA), with the support of Rhode Island PBS and Rhode Island Public, Education, and Government Access Television.

Programs are aired on Sundays at 5:00 p.m., Mondays at 7:00 p.m., and Tuesdays at 11:30 a.m. over statewide interconnect cable channel 13 and Verizon channel 32.

Rhode Island Contractors Board of Registration will air until September 7. Libby Arron of Cranston interviews George Whalen and Robert Ricci of the Rhode Island Contractors Board of Registration.

From September 12 to September 21, the Senior Companion Program (SCP) will be broadcast. Larry Grimaldi of DEA interviews Ana Hanley, SCP director.

-30-

Questions for Rhode Island Senior Beat may be mailed to the Department of Elderly Affairs, John O. Pastore Center, Hazard Building, 74 West Road, Cranston, RI 02920. Questions can also be e-mailed to lgrimaldi@dea.ri.gov. For a confidential discussion about questions or problems regarding growing older, call DEA at 462-3000 (Voice) or 462-0740 (TTY). Seniors, families, and caregivers can also call THE POINT Aging and Disability Resource Center at 462-4444 (Voice) or 462-4445 (TTY).

Rhode Island Department of Elderly Affairs

John O. Pastore Center

Hazard Building

74 West Road

Cranston, RI 02920

1

