

Guide to Clinical Reasoning and recommending Ministry of Health funded equipment for
staff in District Health Boards

Developed by the Ministry of Health’s EMS Service Accreditation Steering Group representatives from Auckland, Counties Manukau, Hutt Valley and Waitemata District Health Boards, accessable, Enable New Zealand.

March 2011

Purpose

The purpose of this document is to provide clear guidelines for Home Health Care clinicians and support staff to recommend Ministry of Health Equipment and Modification Services (EMS) funded equipment for people in their homes, efficiently.

Four key elements of efficiency include:

	Time
	For patients to get the equipment they need, when they need it
Use staff time wisely

	Cost
	Make best use of rental and permanent equipment within service budget
Minimise duplication of assessment

	Quality
	Adhere to best practice and improve systems, with no risk to the patient

	Consistency
	Support consistent practice across the service to achieve these objectives

General Notes:
· The safety of the equipment user is paramount
· Equipment is prescribed only if it is essential to enable a person to perform their usual daily activities
· “Essential” is defined in the Ministry of Health Equipment and Modification Services Equipment Manual. Essential means that there is no other viable or cost effective alternative available to meet the person’s needs related to their disability. The provision of equipment would reduce the risk of the person and/or their support people being harmed. Where the person has other long-term support options available, the request for funding cannot be considered as being essential.
· If patients or caregivers are safe without an item of equipment, it should not be rented while they are waiting for permanent equipment
· Use the KISS principle – Keep it simple and succeed. Start with basic options first
· District Nurses recommend Ministry of Health List Equipment when they are involved with ongoing client care
· Rental equipment is not to be used in place of accessable, Enable NZ trial process
· Seek advice from other clinicians or supervisor if unsure which item will meet clinical need

Service Accreditation
Clinical reasoning and decision making guideline

	Questions
	Consider…..

	1. What is the issue for the person?

	· The person’s perspective: what does he/she say is their need or the problem? Ask them, what can’t they do that they need to do?
· Add your assessment findings: what have you noticed about the person?
· Ask your self:
· What can they do/can’t they do? E.g. unable to transfer on/off toilet, chairs; unable to get to the toilet on time

	2. What are the specific functional limitations?

	Person
Why can’t they do it?
· Are there physical limitations?
· Pain, muscle weakness, impaired balance, incoordination, reduced range of movement
· What is his/her mobility like?
· Endurance/fatigue
· Respiratory function: short of breath?
· Is he/she able to plan and initiate actions
· What is his/her cognitive understanding and abilities like? (E.g. Anxiety, memory, confidence, follow instructions…..)

	3. Are there additional factors that influence this issue?

	Social
Living arrangements
Social support
Prefer personal help over using equipment
Other help (paid or unpaid, e.g. family or friends) available or not
Who else uses this space/room?

	Environment
Space available
Size
Steps
Layout
Which way the door/s open
Barriers
Floor surface, levels

	4. How does this impact on the person’s ability to do the task, or their daily routine?
	
What cant they do that they need to do?
What are the short, medium or long term impacts of not being able to do these things?

	5. Which of these factors can be influenced or changed?
	
What would need to happen to influence or change these factors and is this realistic / likely to occur?

	6. What are the options?
	What would make a positive difference?
e.g:
· Nothing
· Training in a new technique or method of doing the activity
· Refer to occupational therapist, physiotherapist for specialist input
· Carer or carer training required
· Modify the environment: will equipment be enough?
· Short-term or long-term need?
· Trial solution

	7. If equipment is the option, what will address the needs?
	· What is available?
· Will the equipment suit the client and the environment?
· Will or can the client, family, caregivers use the equipment?
· Does the client meet Ministry of Health (MoH) criteria?
· Can I order this equipment from the MoH’s list?
· Yes? Go ahead and order the equipment.
· No? Discuss with or refer to occupational therapist.

	8. Does this solution solve the actual issue?
	· Is the person safe?
· Do they use the equipment?
· Do they use the equipment safely?
· If it doesn’t solve the issue who can you refer to?

Figure 1: Decision-making tree for applying for EMS funding of list equipment

Need for Equipment established
Determine what equipment needed
(use clinical reasoning tool as guide)
Is equipment needed for
longer than 6 months
Yes
No
Organise
short term
loan or rental as per
DHB policy
Does disabled person qualify for
Ministry of Health funding for
 long term equipment
No
Liaise with OT / PT
or Team leader to
discuss options
(or provide information on self-funding)
Yes
Refer to OT / PT
Yes
Equipment delivered to person’s home
Follow up visit or phone call if not
delivered by prescribing clinician
Documentation
completed
and filed
Complete Enable / Accessable
 or DHB equipment application form &
send as per Specified DHB process
No
Is equipment on Service
Accreditation list

The next section of the document provides examples of equipment available under Service Accreditation together with information to support clinical reasoning.

Equipment guidelines
The following section provides specific guidance related to equipment that is available through service accreditation. Note examples may differ by brand from those currently available through the EMS Providers.

1. Bathroom Equipment

General Notes:
· Assess functional mobility and transfers
· Is he/she able to mobilise to/from the bathroom, toilet? (including in a wheelchair or with a carer)
· Once there, is he/she able to safely transfer onto the toilet or to the bath or shower?

Bathing or Showering
· Can other techniques be used to meet the person’s essential hygiene needs (basin washing)?
· Will this impact on skin integrity?
· Start with basic options (bath-board; swivel bather or shower stool; then shower chair)
· If level access showering facilities are already available, may still be able to meet need with basic options

	
Bath Step

[image:]

Bath step
Langham adjustable

	
Bath Step

[image:]Bath step
Ashby 2 step

	
[image:]Bath boardBath board - Cosby

	
[image:]Bath boardBath board - Derby

	
Advantages:
· Light
· Easy to use, and move
· Requires little storage room
· Good for people who enjoy a shower, but have difficulty transferring across the side of the bath, and who are a little unsteady on their feet

Disadvantages:
· Provides no trunk support for people with poor balance
· Should be used only in conjunction with a hand-held shower set

	
[image:]Transfer benchTransfer Bench with suction cups

	

	
Advantages
· For people who wants to use a shower, but require back support, side support, &/or a hand grip
· Transfer bench has adjustable height legs

Disadvantages
· Must be able to lift legs over the side of the bath
· Bulky to lift out of the bath for other bath users
· Needs storage space in bathroom

	
[image:] Shower stoolAdjustable legs
No arms

	
Shower Stool
[image:]Shower Stool – wing handles

	
Shower Stool
[image:]Shower Stool with arms
Shower stool with arms – maxi – 50mm

	
[image:] Shower chairShower chair with arms
Shower chair without arms

	
Advantages
· Provides support for people who cannot stand for the length of time it takes to have a shower
· Light, and transportable
· Have adjustable-height legs
· There is a range of designs to suit non-complex needs

Disadvantages
· Might need to be moved for other shower users
· Requires storage space in the bathroom when not in use

2. Bed Accessories

	
[image:] Bed lever
Bed Lever - Standard

	
[image:] Bed lever
Wooden base - Metal hoop
Reinforced

	General notes
· Assess functional mobility and transfers
· Is the person able to transfer by him/herself or with the help of another person?
· Can other techniques be used to transfer safely?
· Will this impact on skin integrity?
Advantages
· Assists person to transfer on and off the bed
· Fits most beds, under the mattress
· Can be used to assist with bed mobility e.g. rolling towards the lever
· Can give a sense of security to the user that he/she won’t fall out of bed
Disadvantages
· Needs to be positioned carefully, otherwise might get in the way of the getting in and out of bed
· Might get in the way of making the bed
· Needs to be installed correctly (under the mattress) for safe use

	

Over bed table
[image:]

Over bed table

	
Bed cradle
[image:]

Bed cradle – non-adjustable

	
Over-bed pole

[image:]Lifting pole attached to 385 bed

	
Over-bed pole
[image:]Over-bed pole
Freestanding

	General notes
· Assess functional mobility and transfers
· Is the person able to transfer by him/herself or with the help of another person?
· Can other techniques be used to transfer safely?
· Will this impact on skin integrity?
Advantages
· Can assist person to lift self, change position, or relieve pressure in bed
· Works best when person can also use it themselves

Disadvantage
· Need enough strength on shoulder, arm and hand, to reach the handle, hold a grip, and hold some body weight

	
Bed Raisers

[image:][image:]

Single bed raiser – 4”
	
Bed Raisers
[image:][image:]

Double bed raiser – 4”

	
Advantages
· Assist person to transfer on and off the bed
· Can be an alternative solution to prescribing a high/lo hospital bed

Disadvantages
· Can be awkward to install under the bed; heavy beds are a particular hazard
· The bed cannot be moved easily while bed raisers are in situ

3. Kitchen & Living Room

	
Chair platform/raiser
[image:]
[image:]100mm
150mm
50mm
75mm
Adjustable platform

	
Chair platform/raiser
[image:][image:]Chair Platform
(Lazy boy)

	
Chair raiser
[image:]Chair Raiser Round Grey Stackable (4)

	
Chair blocks
[image:]Chair Blocks Wooden adjustable (4)

	
Chair blocks
[image:]Chair Raiser Round Grey, Stackable (4)

	
[image:] Sofa raiser
[image:]Sofa Raiser – 4”

	General notes
· Assess the person’s functional mobility and transfer ability first
· The chair raisers must be installed on an even surface
· They must feel secure and steady to the user as they transfer in and out of the chair

Advantages
· Enable a person to transfer in and out of chairs, sofas, and armchairs
· Portable

Disadvantages
· Chair is not easily moved while raisers are in situ

	
Kitchen trolley
[image:]Kitchen trolley
Metal
Adjustable height

	
Kitchen trolley
[image:]Chair Raiser Round Grey Stackable (4)

	
Kitchen trolley
[image:]Kitchen trolley, Chevron

	

	
General notes
· Kitchen trolleys are not mobility aids
· If the person requires a mobility aid, refer him/her to a physiotherapist

Advantages
· Enables person to carry items as he/she goes about their usual daily activities

Disadvantages
· Not secure, steady enough to be used as a mobility aid
· They have no brakes

	
 Utility chair
[image:]Rehab Chair, Adjustable height,
Fixed padded arms

	
Perching stool
[image:]No arms or back, Adjustable height

	
[image:] Perching stoolWith back, Adjustable height
No arms
With arms

	

	
General notes
· Perching stools are for use when the person needs to restrict, or is already restricted in, the degree of flexion possible in the hip or knees

Advantages
· Enables the person to sit while working at a high bench/table
· Transportable
· Sturdy

4. Toilet
General Notes:
· Assess functional mobility and transfers
· Toilets come in a variety of shapes and sizes, you might have to experiment to find the toilet aid that best fits the person’s need and their toilet
· Start with the basic options (raised toilet seat, or over toilet frame)
· Consider other available options (bedside commode in place)
· If nothing else meets the person’s essential toileting need, consider a mobile shower commode chair

	
Raised Toilet Seat
[image:]Savanah 2”
Savanah 4”

	
Raised Toilet Seat
[image:]Raised Toilet Seat
Derby 2”
Derby 4”

	
Raised Toilet Seat
[image:]Raised Toilet Seat
Hi-Loo 60mm
Hi-Loo 100mm

	

	
Advantages
· Portable
· Usually able to be put in place and removed fairly easily
· Enables easier transfer on and off the toilet, especially for tall people

Disadvantages
· Not suitable for heavy people
· May not be comfortable to use
· May make normal evacuation a little harder

	
Over Toilet Frame
[image:]Viking, straight arms

Viking, angled arms

	
[image:] Over Toilet Frame
OTF, 600mm
OTF, 500mm

	
Toilet Surround
[image:]Toilet Surround

	
Toilet Aid

[image:]Toilet Surround

	General note
· Check the position of the toilet outlet, so that the frame can fit around or over it
Advantages
· Provide additional support when using and transferring on and off the toilet
· Sturdy
· Suitable for heavy people
· Adjustable-height legs
Disadvantages
· Bulky
· Can be difficult to remove for other toilet users
· Can be uncomfortable to use

	Commode

[image:]3 in 1 commode

	Commode

[image:]Bedside Commode

Beside Commode, extra large

	General note
· If incontinence is an issue, ensure that an incontinence assessment has been completed before you consider a commode

5. Walking Frames

	Pacer

	
[image:][image:]
[image:]
[image:]
[image:]
[image:]
[image:]

	General note
· Many of the walkers available can be requested with brakes to increase stability and control
Advantages
· Provide stability and increased base of support while standing/walking
· Foldable for car transportation
· Lightweight
· Removable tray/basket for carrying objects
· Height-adjustable handles for optimum walking posture
Disadvantages
· Can be difficult for some clients to fold/unfold
· Caution needed on ramps (esp if steep)
· Difficult to carry up/down stairs
· Ski/stopper versions only suitable for indoor use
· May not be stable on grass, stony surfaces

Page 1 of 15

image1.png
=181

Fle Edt GoTo Favorkes Hep | &
Qe -) - %] [B] D] Pseaen Joraonis €] 20 L - | JE B

ddress [{€) hit:jww.accessable.co.nefequipment/MoH%20%20Lit%20EqupmENt:20%20Photos. pdf B ERE
S A #3%5s e®iw -5 [« -

B

EB901 Bath Step EB070 Bath Step

Bath Step
Ashby 2 Step

Bath Step
Langham Adjustable

EB001 Bath Board EB002 Bath Board

Ipr—— g
‘ : [l 3 T r—

€1 0oe
@ start| (3 FiHome Heakh Carelac. | ent Prescription G.. | 8] asp Flowchart va.doc - .. |[2] https//www.accessab... 3|7 [wane 3
Bo: @ EH0HE@WE®EZIa CBEE vondey

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.png
Fle Edt GoTo Favorkes Hep | &
Qe -) - %] [B] D] Pseaen Joraonis €] 20- Ll [B
ddress [{€] hit:jwmuw.accessable.co.nzfequipment/MoH%20%20Lit%20EqupmENt:20%20Photos. pdf B ERE

P AERER NN G I i

~Cm————

EC001 Back Rest EC010 Bed Cradle

Back Rest Standard Single Webbed

Bed Cradle - Non Adjustable

¢ EM931/932 Walking Stick EMO001/EM002 Crutches -

[iscussens~ | L) By 3% | 12| (@ piscussions not avalable on itp: . accessable.conz] o

Eloome [T [[[@ mownzone

start| [5]3 Mirosoft . | 5] ational serv.. | (] equpmentpr.. | (5 Fiome Heal.. [€] httpe/fwne...)| % [Clmp@iy oo
Bia:aE0#WEYEa DBE vonday

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.emf

image25.emf

image26.emf

image27.emf

image28.emf

image29.emf

image30.emf

image31.emf

image32.emf

image33.emf

image34.emf

image35.emf

image36.emf

image37.emf

image38.emf

image39.emf

image40.emf

image41.emf

image42.emf

image43.emf

image44.emf

image45.png
o plo =8| x|

| &

Fle Edt GoTo Favorles Help

Q-0 11 &) | oo @[L | JH B

ddress [{€] hit:jwmuw.accessable.co.nzfequipment/MoH%20%20Lit%20EqupmENt:20%20Photos. pdf B ERE

= ® $[s Q ® [eo7% - [Fnd

B 4|

EM901/902/903/904 Walking Frame

EM901 EM903
Zippa, 2 Wheel Zippa, 2 Castor
25stop 2wheel

9

[iscussens~ | L) By 3% | 12| (@ piscussions not avalable on itp: . accessable.conz]
Eloone

[[[[[# sknownzone

Hstare] [G]3 maoso ... |] merosot ofc...«| 3 Fitoms Heath Ca. || €] nttpy/ fwmwacee.. @) |[1@y oses
Bia:8H0E@WE®Ea D@ vondsy

