

The Intersection of Pressure Ulcer Prevention, Treatment, and Technology

Elizabeth A. Ayello, PhD, RN, ACNS-BC, CWON, MAPWCA, FAAN

Disclosure

Dr. Ayello is a paid consultant for Hill-Rom.

OBJECTIVES

Participants will:

- Review the impact of Pressure Ulcers: Prevalence, Incidence, Cost, Quality of Life
- Discuss **Critical Components** of successful pressure ulcer prevention and treatment **plans of care**
- Recognize the Science of Support Surface design, and impact on support surface performance
- Identify key Resources & Tools, Barriers and Solutions to implement a successful pressure ulcer prevention program

PRESSURE ULCER DEFINITION

 "Localized injury to the skin and/or underlying tissue usually over a bony prominence, as a result of pressure, or pressure in combination with shear."1

Note: Friction has been removed from the definition. 1,2

"A number of contributing or confounding factors are also associated with pressure ulcers; the significance of these factors is yet to be elucidated." 1

—"Pressure ulcer" is the preferred term over decubitus ulcer and bedsore, because it relates to the acute cause of the problem. However, the older terms are still found in literature.

National Pressure Ulcer Advisory Panel and European Pressure Ulcer Advisory Panel. Pressure ulcer prevention & treatment Clinical Practice Guideline. Washington DC: National Pressure Ulcer Advisory Panel; 2009.

^{2.} Friction induced skin injuries- Are they pressure ulcers? A National Pressure Ulcer Advisory Panel White Paper. November 20, 2012. Available at www.npuap.org

INCIDENCE AND PREVALENCE DEFINITIONS

Incidence

 "Proportion of individuals in a population at-risk that develop pressure ulcers over a specified period of time"

Prevalence

— "Proportion of individuals in a population who have a pressure ulcer at a specified point in time"

Hospital or Facility-Acquired (FA) Prevalence

 Number of patients with pressure ulcers at a specific time not documented or present at admission divided by the total number of patients or residents³

^{1.} National Pressure Ulcer Advisory Panel and European Pressure Ulcer Advisory Panel. Pressure ulcer prevention & treatment Clinical Practice Guideline. Washington DC: National Pressure Ulcer Advisory Panel; 2009.

³ Hill-Rom IPUP 2012 Survey

USA PRESSURE ULCER PREVALENCE IN ALL CARE SETTINGS

Overall and facility-acquired prevalence continue to decrease over time, but:

- 1 in 10 patients have pressure ulcers³
- 1 in 25 patients will develop a pressure ulcer post admission³

ACUTE CARE - USA PRESSURE ULCER PREVALENCE

In Acute Care continued decreasing trends over the last 5 years with 31% decrease in overall prevalence and 44% decrease in FA prevalence but ...

- •1 in 10 Acute Care patients have pressure ulcers³
- •1 in 25 Acute Care patients will develop a pressure ulcer upon admission³

LONG-TERM CARE- USA PRESSURE ULCER PREVALENCE

variability of rates over the last 6 years with decreasing overall and FA prevalence in 2012.³

LONG-TERM ACUTE CARE – USA PRESSURE ULCER PREVALENCE

In LTAC, both overall prevalence and FA prevalence have shown a variation in rates

 1 in every 3 patients has a pressure ulcer³

PRESSURE ULCERS IMPACT: PATIENT QUALITY OF LIFE

Pain

Pressure ulcer pain can restrict desire to move and reposition,
 may lead to diminished activities of daily life and social isolation⁴

Odor

 Malodor from a necrotic pressure ulcer and wound visibility may restrict social interactions⁴

 Wounds perceived as betrayal of one's own body; associated with horror movies; shameful; repulsive⁴

Financial

— "All these medical supplies you need to treat these bedsores. I think in the past 2 months, I've spent close to \$300 out of my pocket and you're on a fixed income"; "We had to live on my social security which was \$302."

Blame

 Healthcare professionals often blame patients and caregivers for the development and recalcitrance of pressure ulcers⁴

^{4.} Baharestani MM. In: Baranoski S, Ayello EA eds. Wound Care Essentials: Practice Principles. Lippincott, Williams & Wilkins, 3rd ed.2012;2-20

^{5.} Baharestani, MM. Advances in Wound Care. 1994;7:40-52.

COST OF PRESSURE ULCERS TO HEALTHCARE INSTITUTIONS: ACUTE CARE

Cost to the Healthcare System is significant:

- Ancillary acute care costs range from \$9,200 to \$10,845 per individual pressure ulcer⁶
- Treatment costs for Stage IV pressure ulcer per hospital stay averaged:
 - \$124,327(hospital-acquired) to \$129,248 (community-acquired)⁷
- Ranked as most costly medical problem exceeding annual cost of \$3.86
 billion⁸

Since October 1, 2008, Centers for Medicare and Medicaid Services (CMS) is no longer providing additional payment for Stage III or IV pressure ulcers that develop during the hospital stay, or that are not documented by the physician or CMS defined provider as present on admission.⁹

^{6.} Jackson M, et al. Crit Care Nurse. 2011;31:44-53

^{7.} Brem H, et al. Am J Surg. 2010;200:473-477.

^{8.} Milliman. Available at www.soa.org/Files/Research/Projects/research-econ-measurement.pdf . 2010:p.7,21. Accessed July 25, 2012.

^{9.} Centers for Medicare and Medicaid Services. Available at http://www.cms.gov/Medicare/Medicare/Medicare-Fee-for-Service-Payment/HospitalAcqCond/index.html?redirect=/HospitalAcqCond/Accessed November 1, 2012

COST OF PRESSURE ULCERS TO HEALTH CARE INSTITUTIONS: LONG-TERM CARE (LTC)

- LTC facilities may be subject to civil monetary penalties under Tag F 314 (pressure ulcers)¹¹
- Facilities must ensure and provide documentation:
 - 1. Resident does not develop pressure ulcer unless condition demonstrates unavoidable (per CMS survey criteria¹¹)
 - Resident with pressure ulcers receives necessary treatment and services to promote healing and prevent further complications
- Penalties vary per severity levels during CMS surveys and can range from \$500 to \$10,000 per day¹²

^{11.} Department of Health and Human Services. Available at http://www.hsag.com/App Resources/Documents/PrU LS1 F 314.pdf Accessed November 29, 2012.

^{12.} Michigan State Survey Civil Money Penalty. http://www.mi.gov/documents/mdch/bhs_cmp_ij_worksheet_226812_7.pdf Accessed October 3, 2012

PRESSURE ULCERS AND CMS QUALITY INDICATORS

CMS quality assessment:

- Acute Care: Present on Admission (POA) Indicator for inpatient hospitals and VBP¹³
- Nursing Home: Nursing Home Compare¹⁴
 - —Prevalence in long-term stay residents and new or worsening pressure ulcers in short-term stay residents

Home Care: Home Health Compare¹⁵

—Treating wounds and preventing pressure ulcers category considers how often:

- patients' wounds improved or healed after an operation
- the home health team checked patients for the risk of developing pressure ulcers
- the home health team included treatments to prevent pressure ulcers in the plan of care
- the home health team took doctor-ordered action to prevent pressure ulcers

^{13.} Department of Health and Human Services. http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/HospitalAcqCond/downloads/hacfactsheet.pdf Accessed October 26, 2012.

^{14.} http://www.medicare.gov/NursingHomeCompare/search.aspx?bhcp=1 Accessed November 20, 2012.

^{15.} http://www.medicare.gov/homehealthcompare/search.aspx; Accessed October 26, 2012.

PRESSURE ULCER PREVENTION & TREATMENT PROGRAMS: CRITICAL COMPONENTS

- Prevention and treatment clinical guidelines have been developed 16-22
 - AHRQ, NPUAP-EPUAP, WOCN®, WHS, AMDA
- Key points of these guidelines are:

Skin assessment and management

Risk assessment, using a valid and reliable risk assessment tool

Nutritional support

Repositioning

Pressure redistribution surfaces

- 16. European Pressure Ulcer Advisory Panel and National Pressure Ulcer Advisory Panel. Prevention and treatment of pressure ulcers: quick reference guide. Washington DC: National Pressure Ulcer Advisory Panel;2009.
- 17. Agency for Healthcare Research and Quality (AHRQ). Available at http://guideline.gov/content.aspx?id=23868 Accessed September 5, 2012.
- 18. Panel on the prediction and prevention of pressure ulcers in adults. Pressure Ulcers in Adults: Prediction and Prevention. Clinical Practice guideline No 3. AHCPE Publication NO. 92-0047. Rockville, MD: Agency for Health Care Policy and Research, 1992.
- 19. Bergstrom, N, et al. Treatment of pressure ulcers in Adults. Clinical Practice Guideline. November 15. Rockville, MD. Public Health Service. US Department of Health and Human Services. Agency for Health Care Policy and Research publication 95-0652, December 1994.18.
- 20. Whitney, J., Phillips, L, Aslam, R. et al., Guidelines for the treatment of pressure ulcers. Wound Repair and Regeneration. 2006; 14:663-79
- 21. WOCN guideline for prevention and management of pressure ulcers. 2010. Mount Laurel NJ, WOCN; http://www.guideline.gov/content.aspx?id=23868&search=wocn+guideline+for+prevention+of-pressure-ulcers.
- 22. AMDA: http://amda.com/tools/guidelines.cfm#pressureulcer

SKIN ASSESSMENT

- Skin assessment is the evaluation of the patient's entire skin (from head-to-toe)¹
- Emphasis should be on bony prominences and other areas at risk for pressure ulcer development
 - Sacrum/Coccyx
 - Heels
 - Buttocks
- 5 elements assessed²³
 - Skin color
 - Skin temperature
 - Skin turgor
 - Skin moisture level
 - Skin integrity

Head-to-Toe Skin Assessment

INSPECT AND PALPATE

Document all skin issues including:

- Skin color
- Skin temperature
- Skin moisture status
- Skin integrity
 - Pressure ulcer
 - Healed pressure ulcer
 - Moisture
 - Moles
 - Bruises
 - Rashes
 - Incisions
 - Scars
 - Burns
- Any abnormalities

Remember to pay special attention to the feet and heels

© Zulkowski & Ayello; 2010

^{23.} Baranoski S, et al. In: Baranoski S and Ayello EA, eds. Wound Care Essentials: Practice Principles. 3rd ed. Lippincott, Williams and Wilkins; 2012:57-82.

^{1.} NPUAP prevention and treatment of pressure ulcers: clinical practice guideline, 2009 pg 27.

SKIN COLOR: COMPARE ADJACENT AREAS²³

- Redness can be an indicator of many skin problems
- The etiology of reddened skin on the sacral area needs to be accurately identified
 - Pressure ulcer: non-blanchable versus blanchable (other skin problems such as MASD)
 - Rash
 - Infection, cellulitis
- Purple/bruised looking skin
- Paper-thin skin
- Dark or reddened areas
- Vitamin and mineral deficiencies can also show on the skin
 - Vitamin C deficiency: purplish blotches on lightly traumatized areas (due to capillary fragility and subepithelial hemorrhages)
 - Zinc deficiency: redness of nasolabial fold and eyebrows

Reddened skin on the sacral area can be from a variety of etiologies:

Moisture-associated skin damage (MASD)

Stage I pressure ulcer

SKIN MOISTURE²⁴⁻²⁷

- Skin can be dry (xerosis) or damaged from too much wetness (MASD)
- Etiology can be:
 - —Incontinence, urine, stool, or both (IAD)
 - —Wound exudate (masceration)
 - —Perspiration, including patients with a fever
 - —Between skin folds (example persons with higher BMI)
 - —Ostomy or fistula that leaks

Need to get the etiology right so you can treat the cause appropriately.

MASD

Wound Maceration

Ostomy

Zulkowski K. Adv Skin Wound Care. 2012;25:231-236.

Gray M, et al. J Wound Ostomy Continence Nurs. 2011;38:233-241.

^{26.} Colwell J, et al. J Wound Ostomy Continence Nurs. 2011;38:541-553.

^{27.} Black J, et al. J Wound Ostomy Continence Nurs. 2011;38:359-370.

PRESSURE ULCER STAGING CONCEPTS

- NPUAP staging is based on the type of tissue visualized or palpated¹
- If pressure ulcer into cartilage, classify as stage IV²⁸
- Do not stage mucosal pressure ulcers²⁹
- Centers for Medicare and Medicaid Service (CMS) has adapted NPUAP staging definitions in long-term care (LTC) and long-term care hospitals (LTCH), as they direct clinicians to do a holistic examination to determine if a pressure ulcer is a Stage II or an sDTI^{30,31}
- Do not reverse stage when documenting a healing pressure ulcer¹

^{28.} Pressure Ulcers with Exposed Cartilage Are Stage IV Pressure Ulcers, NPUAP Position Paper, August 2012, http://www.npuap.org/wp-content/uploads/2012/01/Cartilage-Position-Statement1.pdf

^{29.} Mucosal Pressure Ulcers, An NPUAP Position Statement, http://www.npuap.org/wp-content/uploads/2012/03/Mucosal_Pressure_Ulcer_Position_Statement_final.pdf

^{30.} CMS Nursing Home Quality Initiative, Resident Assessment Initiative(RAI) http://cms.gov/Medicare/Quality-Initiatives-Patient-Assessment-Instruments/NursingHomeQualityInits/MDS30RAIManual.html

^{31.} MDS 3.0 Manual, Updated for May 2013. Available at: http://www.ncdhhs.gov/dhsr/nhlcs/pdf/train/mds30.pdf

PERCENT OF PATIENTS WITH PRESSURE ULCERS

■ Stage I ■ Stage II ■ Stage III ■ Stage IV ■ Eschar/Unstageable ■ Deep Tissue Injury

2012 USA DATA: OVERALL (OP)AND FACILITY ACQUIRED(FA) PRESSURE ULCERS BY STAGE

OP: N=15,662

FA: N=4,918

CAUSES OF PRESSURE ULCERS: PRESSURE

Pressure:

 The force per unit area exerted perpendicular to the plane of interest¹

- —Compresses tissue
- Restricts blood flow
- Results in ischemia & necrosis
- Ruptures cells & vessels
- Causes tissue deformation

ACTIONS: Utilization of support surface that immerses & envelops body to redistribute pressure, frequent repositioning, less linen layers.

National Pressure Ulcer Advisory Panel and European Pressure Ulcer Advisory Panel. Pressure ulcer Prevention & Treatment Clinical Practice Guideline. Washington DC: National Pressure Ulcer Advisory Panel; 2009.

CAUSES OF PRESSURE ULCERS: SHEAR

Shear:

- Action or force resulting from applied forces which causes or tends to cause two contiguous internal parts of the body to deform in the transverse plane³²
- Stretches and distorts internal tissue
- May cause occlusion of vessels perpendicular to skin surface, leading to ischemia & necrosis, but most importantly deformation of the tissues!¹

ACTIONS: Utilization of surfaces and bed frames designed to minimize force & stress on tissue as patient slides, less linen layers, no-drag lifting/repositioning techniques.

National Pressure Ulcer Advisory Panel and European Pressure Ulcer Advisory Panel. Pressure ulcer Prevention & Treatment Clinical Practice Guideline. Washington DC: National Pressure Ulcer Advisory Panel; 2009.

^{32.} Shear Force Initiative. Available at http://www.npuap.org/wp-content/uploads/2012/02/Shear_slides.pdf Accessed September 26, 2012.

CAUSES OF PRESSURE ULCERS: MICROCLIMATE (TEMPERATURE AND MOISTURE)

Microclimate:

- Local tissue temperature and moisture (relative humidity) level at the body/ support surface interface¹
- Situations where microclimate may play a critical role:
 - Heavy perspiration
 - Heavily draining wound
 - Incontinence
 - Moisture (relative humidity)
 - Weakens skin and increases susceptibility to injury
 - May lead to maceration of the skin over time

Moisture-associated skin damage in Stage I pressure ulcer

ACTIONS: Incontinence management, utilization of support surface with a high-performing low air loss feature to address excess accumulation of moisture and heat on skin, routine skin care.

National Pressure Ulcer Advisory Panel and European Pressure Ulcer Advisory Panel. Pressure ulcer Prevention & Treatment Clinical Practice Guideline. Washington DC: National Pressure Ulcer Advisory Panel; 2009.

BRADEN SCALE (WWW.BRADENSCALE.COM)37

- Developed in the 1980s by Barbara Braden and Nancy Bergstrom
- The tool has been tested for reliability in multiple clinical studies³⁴⁻³⁷
- 6 factors assessed^{33,34}
 - Sensory/perception: ability to feel and respond to pressure-related discomfort
 - Moisture: exposure of skin to moisture
 - Activity: degree of physical activity
 - Mobility: ability to change or control positioning independently
 - Nutrition: usual food intake
 - Friction and shear: surfaces rubbing against each other

^{33.} Ayello EA, Braden B. Adv Skin Wound Care. 2002;15: 125-132.

^{34.} Braden BJ. Adv Skin Wound Care. 2012;25:61.

^{35.} Bergstrom et al. Nurs Res. 1998 Sep-Oct;47(5):261-9.

^{36.} Bergstrom N, Braden BJ. Nurs Res 2002;51(6):398-403

^{37.} http://www.bradenscale.com/images/protocols by level of risk.pdf

BRADEN SCALE: THE LOWER THE SCORE, THE HIGHER THE RISK

- Each of the 6 Braden subscales is rated with a numerical score of 1 to 4, except friction which is scored 1 to 3³⁷
- Subscores are added up, and total score reflects the following risk levels

- The lower the score, the higher the risk!³⁷
- Patient factors can move a patient from one category of risk to another^{33,37}
 - Subscale scores need to be addressed in the plan of care^{34,37}
 - The best care is prescribed when the Braden Scale is used in conjunction with nursing judgment³⁴

^{33.} Ayello EA, Braden B. Adv Skin Wound Care. 2002;15: 125-132.

^{34.} Braden BJ. Adv Skin Wound Care. 2012;25:61.

^{37.} http://www.bradenscale.com/images/protocols_by_level_of_risk.pdf.

WHEN TO PERFORM RISK ASSESSMENTS

For all care settings^{33,39}

- On admission
- Changes in patient condition

Reassessment frequency varies

- Acute Care: At least q 48 hours; some daily risk assessment
 - IHI recommends daily skin inspection³⁸
 - High-acuity units may do skin assessment every shift
- Long-Term Care: Weekly during the first 4 weeks, then monthly/quarterly
- Home Care: every RN visit

^{33.} Ayello EA, Braden B. Adv Skin Wound Care. 2002;15:125-132.

^{39.} Ayello EA, et al. In: Baranoski S, Ayello EA eds. Wound Care Essentials, Wolters Klower, 3rd ed.2012;324-359.

^{38.} Institute for Healthcare Improvement. Available at http://www.ihi.org/explore/pressureulcers/pages/default.aspx. Accessed September 7, 2012.

INTERVENTIONS ASSOCIATED WITH BRADEN SUBSCORES

MOISTURE:

- Use a commercial moisture barrier, absorbent pads, or diapers that wick and hold moisture
- Address the cause of moisture if possible
- Offer a bedpan or urinal, and a glass of water in conjunction with turning schedules
- Maintain good hydration and avoid drying out the patient's skin
- Use support surface with adequate low air loss feature (assists to address heat and humidity)

NUTRITION:

 Consult a dietitian and act quickly to alleviate nutritional deficits

SHEAR:

- Head of bed no more than 30° unless otherwise indicated
- Use a trapeze, lift sheet, or other devices to assist in moving a patient
- Protect the patient's elbows, heels, sacrum, and back of head if he or she is exposed to friction

MOBILITY/ACTIVITY:

- Use pressure redistribution surfaces, chair pads for limited mobility patients
- Reposition frequently, elevate heels, avoid prolonged HOB elevation above 30, and slouched position
- Do not massage reddened bony prominences or use doughnut-type devices

DEFINITION OF A SUPPORT SURFACE

- A specialized device for pressure redistribution designed for management of tissue loads, microclimate, and/or other therapeutic functions
- Multiple types of products

 (ie. mattress, integrated bed system, mattress
 replacement, overlay, or seat cushion or seat cushion overlay)¹

Mattress Replacement System

Integrated Bed

Air Fluidized Therapy

Seat Cushion

^{1.} National Pressure Ulcer Advisory Panel and European Pressure Ulcer Advisory Panel. Pressure ulcer prevention & treatment Clinical Practice Guideline. Washington DC: National Pressure Ulcer Advisory Panel; 2009.

STANDARDIZATION OF THERAPY SUPPORT SURFACE TESTING – \$31⁴⁰

In 2001, the NPUAP formed the Support Surface Standards Initiative (S3I) committee composed of experts from academia, industry, and independent test labs with goals including:

- Develop and validate standardized test methods for surfaces
- Establish vocabulary of standardized terms and definitions related to surfaces
- Enable clinicians to make apples-to-apples comparison on performance of surfaces

S3I expected to publish its first National Test Standards in 2013:

- Vocabulary of Terms & Definitions
- Support Surface Immersion
- Heat and Humidity Performance (2 tests)

SUPPORT SURFACES IMPACT EXTRINSIC PRESSURE ULCER RISK FACTORS (MECHANICAL FACTORS)

Extrinsic Factor	Effect	Surface Role	Contributing Patient Factors
PRESSURE	Distortion of tissues and vessels: ischemia Injury to cells, vessels, and lymphatics Edema	Goal: Immerse and envelop body to redistribute pressure. Support surface materials and design may include: • Zoning • Bladder pressures tuned to site, size, HOB • Conformable materials	ImmobilitySensory lossPatient position
SHEAR	 Exacerbation of pressure stress and injury Shearing of dermal/epidermal junctions 	Goal: Surface should distort in response to stress so tissue doesn't need to. • Layers that slide readily over one another • Materials with minimal horizontal stiffness • Shear-reduction algorithms	Immobility
FRICTION	Epithelial abrasion	Goal: Minimize force on skin as patient moves across surface. • Surface distorts with lateral motion (as above) • Low friction surface materials, fabrics • Patient management	Inflammation

SURFACE DESIGN FOR PRESSURE MANAGEMENT

Immersion:

Depth of penetration into surface

- Powered, multi-zone surface to adjust to separate body areas
- Surface algorithms tuned to adjust by body weight and when HOB raised

Single-zone surface

4-zone surface

Envelopment:

Contact area of level of immersion

Design choices to optimize can include:

- Conformable, stretchy surface materials
- Bladder design (horizontal or vertical shape)
- Fluid support (air fluidized)

SURFACE DESIGN FOR SHEAR AND FRICTION MANAGEMENT

Key-have surface or frame absorb shear, not the body

- As the patient head is raised, or they are pulled up in bed, shear forces may cause tissue distortion, like the red box
- Goal is to have surface/bed frame absorb shear not tissue, like pink box

Design choices to optimize include:

- Layers that slide readily over one another
- Materials that deform easily with minimal "push-back" on skin
- Algorithms that automatically reposition to relieve shear

Surface anti-shear liner: eases sliding between surface layers

Surface & frame makes pressure adjustments to minimize sustained shear

SUPPORT SURFACES IMPACT EXTRINSIC PRESSURE ULCER RISK FACTORS (MICROCLIMATE)

Extrinsic Factor	Effect	Surface Role	Contributing Patient Factors
MICROCLIMATE: MOISTURE	Maceration Dissolves collagen, which gives skin its strength Weakens skin Increases friction	 Goal: combat excess accumulation of moisture on skin Rate of airflow and proximity of air flow to affected skin areas Temperature of air Moisture vapor transmission rate of materials (MVTR) 	Immobility Perspiration Incontinence Draining wounds
MICROCLIMATE: TEMPERATURE	 Perspiration → maceration Increased metabolic rate → increased ischemia Low temperature → risk of hypothermia/ discomfort 	Goal: combat excess accumulation of heat on skin Rate of airflow and proximity of air flow to affected skin areas Temperature of air Limited thermal insulation against skin Moisture vapor transmission rate of fabric (MVTR)	ImmobilityPoor nutritionThermoregulation difficultiesFever

SURFACE DESIGN FOR MICROCLIMATE

Surface impact on the body:

- 1. Heat passes from warmer body to cooler surface
- 2. Rate that heat is trapped or passes through surface determines amount of heat accumulation
- 3. Moisture flows from high-humidity interface into the lower humidity surface
- 4. Rate that moisture is trapped in or passes through surface determine amount of moisture accumulation

Skin may warm

Skin may become moist

Function of managing the heat and humidity of the skin is to prevent accumulation of heat and moisture on skin.

A more advanced microclimate technology

Traditional Low Air Loss

Foam Surface

- Infrared images of a 5' 2" 135 lb female after 3 hours at 30° head-of-bed elevation
 - Low air loss surface removes more heat from the body than the foam surface
 - Advanced Microclimate® technology surface greatly reduces accumulated heat in the lower back area

SURFACE DESIGN FOR MICROCLIMATE: MANAGING HEAT AND HUMIDITY OF THE SKIN

- Heat and humidity(H₂O) are withdrawn from skin more rapidly when <u>air</u> is...
 - Flowing relatively close to skin so heat and H₂O pass readily from skin to airstream
 - Flowing at a relatively high rate so it can remove heat and H₂O that reaches airstream rapidly and prevents warming in mattress
 - Relatively cool or dry so the airstream will absorb a large quantity of heat and H₂O and carry it away for ejection
- Heat and H₂O flow rapidly into the airstream for removal when the <u>material</u> layers between the skin and the airstream are thin and composed of high moisture vapor transmission (MVT) material

Rate that heat and humidity **are trapped** in or pass through the surface determines amount of accumulation.

NPUAP RECOMMENDATIONS REGARDING SUPPORT SURFACES¹

"Provide a support surface that is properly matched to the individual's needs for pressure redistribution, shear reduction, and microclimate control"

- •Select a support surface that meets the individual's needs. Consider the following factors:
- —Number, severity, and location of the pressure ulcers
- —Risk for additional pressure ulcers
- —Need for additional features such as ability to control moisture, temperature, and friction/shear
- If pressure ulcers are not healing:
- —Reevaluate the individual and his/her pressure ulcer(s)
- —Intensify prevention strategies as indicated
- —Consider changing the support surface to improve pressure redistribution, shear reduction, and microclimate control matched to the individual's needs

36

STATE OF SUPPORT SURFACE CLINICAL EVIDENCE – MORE IS NEEDED

- All concerned groups agree that more investigation is necessary
- NPUAP has commended the comparative effectiveness project but disputed some of AHRQ's findings. Among their concerns are the following:⁴¹
 - Conclusion based on admittedly low-quality studies
 - Absence of certain studies that limits making a definitive inference, such as conducting a study on the same mattress with and without air escaping through the cover in order to isolate the effect of the LAL feature; there is no such study in the literature
 - Imprecise description of clinical situations
- Despite being inconclusive and requiring more studies, there is evidence in the literature that indicates the effectiveness of certain therapy support surfaces in specific patient conditions

EVIDENCE-BASED MEDICINE: LOW AIR LOSS (LAL) SUPPORT SURFACES

52 high risk patients in a surgical ICU were placed on 1 of 2 beds⁴²:

- No patient (0/31)
 developed new supine
 area (surface-related)
 pressure ulcers on <u>LAL</u>
 <u>weight-based pressure</u>
 <u>redistribution heat and</u>
 <u>humidity control</u> beds (LAL-MCM)
- 4/21 patients on
 <u>integrated powered air</u>
 <u>pressure redistribution beds</u>
 (IP-AR-older surfaces)
 developed pressure ulcers

21 patients with BMI >35, of whom 6 had 10 pressure ulcers were placed on LAL bariatric therapy beds⁴³:

- 5 pressure ulcers healed during the study
- Average surface area decreased from 5.4cm² to 2.6cm²
- No new pressure ulcers formed

Limitations of the study include low number of subjects and lack of comparator arm.

In a pilot study, 30 patients with 33 existing pressure ulcers or at-risk were placed on LAL beds44

- None of 30 patients developed new pressure ulcers and their 33 existing pressure ulcers showed significant improvement
- Average LOS was 6 days
- Average decrease in volume of all ulcers was 41%
- Average decrease in area of all ulcers was 5%

Note: Hill-Rom supported studies

^{42.} Black J, et al. J Wound Ostomy Continence Nurs. 2012; 39:267-73.

^{43.} Pemberton V. et al. Ostomy Wound Manage. 2009:55:44-48.

^{44.} Fimiani J, et al. Symposium on the Advances of Skin and Wound Care. 2008 (Poster PW020).

EVIDENCE-BASED MEDICINE: AIR FLUIDIZED THERAPY (AFT)

In a retrospective study of 664 nursing home patients who were placed on 3 groups of surfaces:

- Those placed on **AFT beds experienced significantly faster healing rates** (4.4x greater than air surfaces) even though they had higher severity of illness
- Those placed on air surfaces experienced more hospitalizations (2.6x greater than AFT)⁴⁵

In a study, 5 patients with sDTIs were placed on AFT within 12 hours of discovery:

- Patients experienced much less tissue breakdown than expected, sDTIs can rapidly develop into Stage III or IV wounds
- 4 injuries healed prior to discharge; 4 developed into
 Stage II ulcers, and 2 remained sDTIs at discharge⁴⁶

In a comparison of postcardiovascular surgery patients, 27 patients were identified based on common risk characteristics and placed on AFT:

 Only 1 of 27 patients who were placed on AFT beds developed a Stage I pressure ulcer, compared to 40 ulcers among 25 patients in the retrospective control group that did not receive a specialty surface intervention⁶

Note: Hill-Rom supported studies

⁴⁵ Ochs RF, et al. Ostomy Wound Manage. 2005;51:38-68.

^{46.} Allen L. J Wound Ostomy Continence Nurs. 2012;39:555-561.
6. Jackson M, et al. Crit Care Nurse. 2011;31:44-53.

THERAPY SURFACE SELECTION FACTORS: ART AND SCIENCE OF SURFACE SELECTION

- "The idea that all therapy beds prevent pressure ulcers is a common misconception. Actually the therapy bed is an adjunct to repositioning patients. The selection of a therapy bed should be tailored to the specific needs of the patient." 47
- Surface selection criteria may also include consideration of:

OVERALL PRESSURE ULCER PREVENTION/TREATMENT PROGRAM

- Therapy support surfaces are one component of a larger program to prevent and treat pressure ulcers
- Should be applied in conjunction with other healthcare specialists and in the framework of guidelines issued by quality monitoring agencies and professional bodies
- Successful programs have combined multiple strategies

NPUAP Consensus Panel <u>unanimously concluded</u> "pressure redistribution support surfaces do not replace turning or repositioning and that turning and repositioning intervals can probably be lengthened on more advanced support surfaces. To date, no definitive literature guides the determination of turning intervals"

RESOURCES

Several organizations have established resources and toolkits for general use:

- AHRQ Preventing Pressure Ulcers in Hospitals A toolkit for improving quality of care⁴⁹
- The Joint Commission Resources Toolkit⁵⁰
- American Nursing Association (ANA) National Database of Nursing Quality Indicators (NDNQI)⁵¹
- American Professional Wound Care Association (APWCA®)
- SELECT Mnemonic⁵²
 - Search
 - Explore
 - Locate
 - Evaluate
 - Choose
 - Translate

⁴⁹ Berlowitz D, et al. 2012. Available at http://www.ahrq.gov/research/ltc/pressureulcertoolkit/putoolkit.pdf. Accessed October 5, 2012.

^{50.} Joint Commission Resources. Pressure Ulcer Prevention Toolkit, 2012.

^{51.} NDNQI. Available at https://www.nursingquality.org/NDNQIPressureUlcerTraining/ Accessed October 26, 2012.

^{52.} APWCA. SELECT: evaluation and implementation of clinical practice guidelines: A guidance document from the American Professional. Wound Care Association. Adv. Skin Wound Care. 2010;:23:161-168.

ORGANIZATIONAL BARRIERS EXIST TO IMPLEMENTING PRESSURE ULCER PREVENTION PROGRAMS

- Barriers are associated with 53,54
 - Knowledge level (physician, nursing, and other patient care providers)
 - Communication: handoff and transition information
 - Delineation of responsibilities: who is responsible for what?
 - Access to expert resources: certified wound specialists, wound ostomy continence nurse, industry partners
 - Ease of access to skin care and pressure ulcer prevention supplies
 - Pressure redistribution equipment availability
- Equipment and supplies needed for pressure ulcer prevention and treatment may not be readily available
 - Consider the business case for the purchase of pressure redistributing equipment versus equipment rentals⁵⁵

Protocols

ensuring the right products go to the right patients at the right time

^{53.} Jankowski I, Nadzam DM. Jt Comm J Qual Patient Saf. 2011;37:253-264.

^{54.} Niederhauser A, et al. Adv Skin Wound Care. 2012;25:167-188.

^{55.} Institute for Clinical Systems Improvement. Available at http://www.icsi.org/pressure_ulcer treatment_protocol.html. Accessed September 10, 2012.

BARRIERS IMPLEMENTING PREVENTIVE PROGRAMS

Gaps in implementing ideal preventive measures identified in the literature: 53,54,56

- Limitations in staff education and training
- Lack of physician involvement
- Limited involvement of unlicensed nursing staff
- Lack of plan for communicating atrisk status
- Limited quality improvement evaluations of bedside practices

Niederhauser, A. et al. Adv Skin Wound Care. 2012;25:167-88.
 Jankowski IM, Nadzam DM. Jt Comm J Qual Patient Saf. 2011;37:253-264.
 Lyder CH. Avello. EA. Adv Skin Wound Care. 2012;25:72-6.

BEST ORGANIZATIONAL PRACTICES

Key elements for successful pressure ulcer prevention programs: 56,57

- High-level leadership involvement and support
- Interdisciplinary participation and close collaboration with industry partners
- Stakeholders and team members actively participate; address and reduce staff turnover
- Policies/procedures/protocols
- Education throughout the organization
- Quality evaluation with timely dissemination of outcomes throughout the organization
- Celebrate successes; identify program champions

CONCLUSION

In this webinar, we have:

- •Reviewed the impact of Pressure Ulcers: Prevalence, Incidence, Cost, Quality of Life
- •Discussed the Critical Components of successful pressure ulcer prevention and treatment programs, with a focus on
 - Skin Assessment
 - Risk Assessment
 - Science of Support Surface design, and impact on support surface performance
- •Identified key Resources & Tools, Barriers and Solutions to implement a successful pressure ulcer prevention program
- •Full bibliography at the end of this deck; available once archived

Thank You For Attending!

- Special thanks to Elizabeth Ayello for this informative and wonderful presentation
- Remember to fill out the on-line webinar Evaluation Form now to obtain your CE certificate
- In a Group? Come back to the site yourself by May 1st using your login registration credentials, fill out Evaluation form then:
 - Fax 972-929-1901
 - Email clinical.education@cadentmed.com
- Your certificate will be emailed so please be sure you've provided your current email
- This session will be archived on Hill-Rom's Clinical Resource Center (CRC) at: https://library.hill-rom.com/
 - We will send the specific link to you via email
 - No CE will be provided for the archived version

Thank You

Q&A From Live Webinar Event

Did I understand you correctly that blister pressure ulcers are not staged the same across the care continuum? Can you explain that again?

Yes. In long term care and long term acute care, CMS has adapted, not adopted the NPUAP staging definitions. The intent regarding blister pressure ulcers is not just to rely on the color of the fluid in the blister, but instead to do a holistic assessment of the surrounding skin for signs of deep tissue injury. So for example, a serum filled blister pressure ulcer according to the NPUAP definitions would be a stage II, but in LTC or LTC if there were signs of deep tissue injury in the surrounding skin (for example, soft boggy tissue, increased warmth, discolored tissue, this would be staged as a sDTI. Refer to my september 2010 article in Advances in skin and wound care for more details.

I'm not sure I heard this right, but has the repositioning schedule now changed away from q2hrs

Q2h is not the be all end all for every patient; some patient's need turning more often, some need less, it really needs to be an individualized repositioning schedule! Both CM and the 2009 NPUAP clinical practice guidelines agree that turning and repositioning schedules need to be individualized for the patient. This includes, but is not limited to the individual's condition and co morbidities as well as the type of support surface they are on. Some research has supported that when the patient is on the certain support surfaces, turning and repositioning schedules can be q 4 hrs rather than q 2 hrs and others need q 1 hr. So the key is to know your patient's needs and selecting the right support surface for the patient and assessing if the time of the turning repositioning schedule is meeting your patient's pressure redistribution

You mentioned several resources and initiatives to reduce pressure ulcer incidence. What is the most important thing a facility should do to decreased pressure ulcers?

It's not just one thing, but bundling pressure ulcer care practices and educating the multidisciplinary team across the institution or facility is the main characteristic of all successful pressure ulcer reduction initiatives. System wide change and practice interventions so all disciplines understand their practice role in preventing pressure ulcers is key.

Does CMs mandate that a pressure ulcer risk assessment tool be used?

No, CMS does not mandate in LTC, LTCH, inpatient rehabilitation or Home care that a validated pressure ulcer risk assessment be used- it does allow the use of such a tool as part of the comprehensive patient assessment process that can also include clinical examination of the patient, review of co morbidities, medication, history of pressure ulcers and other pertinent factors.

Can I use this slide deck as a teaching tool at my facility?

Yes, the voice over presentation and downloadable pdf will be available soon from Hill-Rom. Look for an email communicating its availability. Please acknowledge the source of the presentation.

What is the national benchmark for prevalence?

You can use the IPUP2012 results which reported the overall average prevalence for all care settings in the USA to be 9.7%.

BIBLIOGRAPHY

- National Pressure Ulcer Advisory Panel and European Pressure Ulcer Advisory Panel. Pressure ulcer prevention & treatment Clinical Practice Guideline.
 Washington DC:
 - National Pressure Ulcer Advisory Panel; 2009.
- 2. Friction induced skin injuries- Are they pressure ulcers? A National Pressure Ulcer Advisory Panel White Paper. November 20, 2012. Available at www.npuap.org
- 3. Hill-Rom 2012 IPUP Survey
- 4. Baharestani MM. Chapter 1, Quality of life and ethical issues In: Baranoski S, Ayello EA eds. Wound Care Essentials: Practice Principles. Lippincott, Williams & Wilkins, 3rd ed.2012;2-20.
- 5. Baharestani MM. The lived experience of wives caring for their frail, homebound, elderly husbands with pressure ulcers. Advances in Wound Care. 1994;7:40-52.
- 6. Jackson M, McKenney T, Drumm J, Merrick B, LeMaster T, VanGilder C. Pressure ulcer prevention in high-risk postoperative cardiovascular patients. Crit Care Nurse. 2011;31:44-53.
- 7. Brem H, Maggi J, Nierman D, Rolnitzky L, Bell D, Rennert R, Golinko M, Yan A, Lyder C, Vladeck B. High cost of stage IV pressure ulcers. Am J Surg. 2010;200:473-477.
- 8. Milliman. Available at www.soa.org/Files/Research/Projects/research-econ-measurement.pdf . 2010:p.7,21. Accessed July 25, 2012.
- Centers for Medicare and Medicaid Services. Available at http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/HospitalAcqCond/index.html?redirect=/HospitalAcqCond.
 Accessed November 1, 2012.
- 10. Centers for Medicare and Medicaid Services. Available at http://www.cms.gov/Medicare/Quality-Initiatives-Patient-Assessment-Instruments/hospital-value-based-purchasing/index.html Accessed August 30, 2012.
- 11. Department of Health and Human Services. Available at http://www.hsag.com/App_Resources/Documents/PrU_LS1_F_314.pdf Accessed November 29, 2012.
- 12. Michigan State Survey Civil Money Penalty. http://www.mi.gov/documents/mdch/bhs_cmp_ij_worksheet_226812_7.pdf Accessed October 3, 2012.
- 13. Department of Health and Human Services. http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/HospitalAcqCond/downloads/hacfactsheet.pdf Accessed October 26, 2012.
- 14. http://www.medicare.gov/NursingHomeCompare/search.aspx?bhcp=1 Accessed November 20, 2012.
- 15. http://www.medicare.gov/homehealthcompare/search.aspx; Accessed October 26, 2012.
- 16. European Pressure Ulcer Advisory Panel and National Pressure Ulcer Advisory Panel. Prevention and treatment of pressure ulcers: Quick reference guide. Washington DC: National Pressure Ulcer Advisory Panel;2009.
- 17. Agency for Healthcare Research and Quality (AHRQ). Available at http://guideline.gov/content.aspx?id=23868 Accessed September 5, 2012.
- 18. Panel on the prediction and prevention of pressure ulcers in adults. Pressure Ulcers in Adults: Prediction and Prevention. Clinical Practice guideline No 3. AHCPE Publication NO. 92-0047. Rockville, MD: Agency for Health Care Policy and Research, 1992.
- 19. Bergstrom, N, et al. Treatment of pressure ulcers in Adults. Clinical Practice Guideline. November 15. Rockville, MD. Public Health Service. US Department of Health and HumanServices. Agency for Health Care Policy and Research; Agency for Health Care Policy and Research publication 95-0652, December 1994.18.
- 20. Whitney, J., Phillips, L, Aslam, R. et al., Guidelines for the treatment of pressure ulcers. Wound Repair and Regeneration. 2006; 14:663-79.

BIBLIOGRAPHY

- 21. WOCN guideline for prevention and management of pressure ulcers. 2010. Mount Laurel NJ, WOCN. Available at: http://www.guideline.gov/content.aspx?id=23868&search=wocn+guideline+for+prevention+of+pressure+ulcers
- 22. AMDA: http://amda.com/tools/guidelines.cfm#pressureulcer
- 23. Baranoski S, et al. Chapter 4 Skin: An Essential Organ In: Baranoski S and Ayello EA, eds. Wound Care Essentials: Practice Principles. 3rd ed. Lippincott, Williams and Wilkins 2012:57-82.
- 24. Zulkowski K. Diagnosing and treating moisture-associated skin damage. Adv Skin Wound Care. 2012;25:231-236.
- 25. Gray M, Black JM, Baharestani MM, Bliss DZ, Colwell JC, Goldberg M, Kennedy-Evans KL, Logan S, Ratliff CR. Moisture-associated skin damage: overview and pathophysiology. J Wound Ostomy Continence Nurs. 2011;38:233-241
- 26. Colwell JC, Ratliff CR, Goldberg M, Baharestani MM, Bliss DZ, Gray M, Kennedy-Evans KL, Logan S, Black JM. MASD part 3: Peri-stomal moisture- associated dermatitis: a consensus. J Wound Ostomy Continence Nurs. 2011;38:541-553
- 27. Black JM, Gray M, Bliss DZ, Kennedy-Evans KL, Logan S, Baharestani MM, Colwell JC, Goldberg M, Ratliff CR. MASD part 2: Incontinence-associated dermatitis and intertriginous dermatitis: a consensus. J Wound Ostomy Continence Nurs. 2011;38:359-370.
- 28. Pressure Ulcers with Exposed Cartilage Are Stage IV Pressure Ulcers, NPUAP Position Paper, August 2012. Available at http://www.npuap.org/wpcontent/uploads/2012/01/Cartilage-Position-Statement1.pdf
- 29. Mucosal Pressure Ulcers, An NPUAP Position Statement, accessed March 2013. Available at : http://www.npuap.org/wp-content/uploads/2012/03/ Mucosal Pressure Ulcer_Position_Statement_final.pdf
- 30. CMS Nursing Home Quality Initiative, Resident Assessment Initiative(RAI) available at http://cms.gov/Medicare/Quality-Initiatives-Patient-Assessment-Instruments/NursingHomeQualityInits/MDS30RAIManual.html
- 31. MDS 3.0 Manual, Updated for May 2013. Available at: http://www.ncdhhs.gov/dhsr/nhlcs/pdf/train/mds30.pdf
- 32. Shear Force Initiative. Available at http://www.npuap.org/wp-content/uploads/2012/02/Shear_slides.pdf Accessed September 26, 2012.
- 33. Ayello EA, Braden B. How and why to do pressure ulcer risk assessment. Adv Skin Wound Care; 2002; 15: 125-132.
- 34. Braden BJ. The Braden Scale for Predicting Pressure Sore Risk::Reflections after 25 years. Adv Skin Wound Care. 2012;25:61.
- 35. Bergstrom et al, Predicting pressure ulcer risk: a multisite study of the predictive validity of the Braden Scale. Nurs Res. 1998 Sep-Oct;47(5):261-9. Abstract available at: http://www.ncbi.nlm.nih.gov/pubmed/9766454
- 36. Bergstrom N, Braden BJ. Predictive validity of the Braden Scale among Black and White subjects. Nurs Res 2002;51(6):398-403. Abstract available at: http://www.ncbi.nlm.nih.gov/pubmed/12464760
- 37. http://www.bradenscale.com/images/protocols_by_level_of_risk.pdf.
- 38. Institute for Healthcare Improvement. Available at http://www.ihi.org/explore/pressureulcers/pages/default.aspx. Accessed September 7, 2012.
- 39. Ayello EA, et al. Chapter 13 Pressure ulcers. In: Baranoski S, Ayello EA eds. Wound Care Essentials, Wolters Klower, 3rd ed.2012;324-359.
- 40. http://www.npuap.org/resources/educational-and-clinical-resources/support-surface-standards-initiative-s3i/. Accessed December 5, 2012.

BIBLIOGRAPHY

- 41. http://www.npuap.org/pressure-ulcer-treatment-strategies-a-comparative-effectiveness-review/. Accessed December 5, 2012.
- 42. Black J, Berke C, Urzendowski G. Pressure ulcer incidence and progression in critically ill subjects: influence of low air loss mattress versus a powered air pressure redistribution mattress.

 J Wound Ostomy Continence Nurs. 2012;39:267-73.
- 43. Pemberton V, Turner V, VanGilder C. The effect of using a low-air-loss surface on the skin integrity of obese patients: results of a pilot study. Ostomy Wound Manage. 2009;55:44-48.
- 44. Fimiani J, Cohen E, VanGilder C. A pilot study of a new low air loss treatment surface in the critical care setting. Symposium on the Advances of Skin and Wound Care. 2008 (Poster PW020).
- Ochs RF, Horn SD, van Rijswijk L, Pietsch C, Smout RJ. Comparison of air-fluidized therapy with other support surfaces used to treat pressure ulcers in nursing home residents.
 Ostomy Wound Manage. 2005;51:38-68.
- 46. Allen L, McGarrah B, Barrett D, Stenson B, Turpin PG, Vangilder C. Air-fluidized therapy in patients with suspected deep tissue injury: a case series. J Wound Ostomy Continence Nurs. 2012;39:555-561.
- 47. Jankowski IM. Tips for protecting critically ill patients from pressure ulcers. Crit Care Nurse. 2010;30:S7-S9
- 48. Black JM, Edsberg LE, Baharestani MM, Langemo D, Goldberg M, McNichol L, Cuddigan J. Pressure ulcers: avoidable or unavoidable? Results of the National Pressure Ulcer Advisory Panel Consensus Conference. Ostomy Wound Manage. 2011;57:24-37.
- 49. Berlowitz D, VanDeusen Lukas C, Parker V, Niederhauser A, Silver J, Logan C, Ayello E, Zulkowski K.. Preventing pressure ulcers in hospitals. Available at http://www.ahrq.gov/research/ltc/pressureulcertoolkit/putoolkit.pdf Accessed October 5, 2012.
- 50. Joint Commission Resources. Pressure Ulcer Prevention Toolkit, 2012. Available at: http://store.jointcommissioninternational.org/pressure-ulcer-prevention-toolkit/
- 51. National Database of Nursing Quality Indicators (NDNQI). Available at https://www.nursingquality.org/NDNQIPressureUlcerTraining/Accessed October 26, 2012.
- 52. APWCA. SELECT: Evaluation and implementation of clinical practice guidelines: A guidance document from the American Professional Wound Care Association. Adv Skin Wound Care. 2010;23:161-168.
- 53. Jankowski IM, Nadzam DM. Preventing pressure ulcers. Jt Comm J Qual Patient Saf. 2011;37:253-264.
- 54. Niederhauser A, VanDeusen Lukas C, Parker V, Ayello EA, Zulkowski K, Berlowitz D. Comprehensive programs for preventing pressure ulcers: a review of the literature.

 Adv Skin Wound Care. 2012;25:167-188.
- 55. Institute for Clinical Systems Improvement. Available at http://www.icsi.org/pressure_ulcer treatment protocol review and comment /pressure ulcer treatment_protocol.html.

 Accessed September 10, 2012.
- 56. Lyder CH and Ayello EA. Pressure ulcer care and public policy: exploring the past to Inform the future. Adv Skin Wound Care. 2012;25:72-76.
- 57. Institute for Healthcare Improvement. Available at http://www.ihi.org/offerings/MembershipsNetworks/MentorHospitalRegistry/Pages/PressureUlcerPrevention.aspx. Accessed September 6, 2012.