


Sit Up

Get Dressed

Keep Moving


“Deconditioning syndrome is the condition of physical, psychological and functional decline that occurs as a result of a series of complex physiological changes induced by prolonged bed rest or inactivity. It is commonly experienced by older people in a hospital or care home setting. Though deconditioning can affect people of any age, the effect on older people may be more rapid, more severe, and often irreversible” - Dr Amit Arora


Preventing deconditioning and enabling independence for older people


Assess


A comprehensive assessment should be completed to determine usual capabilities


A risk assessment should be completed


Glasses, hearing aid, clock and calendar should be accessible

Support


Are there appropriate mobility aids available?
Ask: Is it the right size and reachable?


Walking to the toilet helps to prepare for going home.
Ask: Is the catheter really needed?


Sitting in a chair can help you.
Ask: Do you need help getting out of bed?

Encourage


Feed and take fluids independently


Wash and dress independently in own clothes


Keep arms and legs moving, even in bed or on a chair