How to Get From Point A to B

Workforce Trends & Their Impact on PT Practice: Aging, Obesity, Co-morbidities

Prepared for: Workers’ Compensation Institute
Annual Conference; August, 2014

Presented by Align Networks
Michelle Despres, PT, CEAS II
Executive Director, National Product Leader
Mdespres@alignnetworks.com
Workforce Trends and Their Impact on PT Practice: Aging, Obesity, Co-morbidities

An Align Networks Production
Aging Population
Workforce & Injury Trends

U.S. population and workforce trend for the aging population.

Work injury recovery and disability trends for the aging workforce.

Anatomical and physiological changes in the human body with age with respect to Workplace productivity and safety.

Why people are working longer.

The most common injury for the aging workforce.

What we as Physical Therapists can do to address these issues.
U.S. population trends indicate a greater proportion of workforce over age 55

- Percent population over 65 years highest ever in history, reflecting baby boomers

- Administration on Aging reports older population (65+) numbered 40 Million in 2009 or 12% of the U.S. population. In 2020, expected to grow to 72 Million, 25% of our population

- Median age of our labor force is 41 years of age, increasing incrementally

Poll by American Assoc. of Retired Persons reports that 79% of seniors (age 50+) plan to work full or part time after “retirement”
Population & Workforce Trends

- Why are more people working longer? Past “retirement”?
 - Personal financial security: increases in cost of living, shrinking pensions, lack of retirement savings
 - Economy: concerns over stability of Medicare & Social Security
Lifestyle Trends

Why are more people working longer? Past “retirement”?

- Living longer, more active lifestyles!
Aging Workforce How They Get Injured

Research indicates the most common injury type for this workforce group is......

FALLS!

- Balance deficits, muscle weakness, vision loss, side effects from medicine
Aging Workforce What Gets Injured

Research trends indicate the most frequent injuries by body part and condition are:

- Most frequently injured body parts:
 - Ankles, Wrists, Arms, Hips

- Injury Types:
 - **Fractures**, strain, sprain, soft tissue injuries
 - Women more likely than men to sustain fractures of wrists, forearms in older population
 - Higher incidence of multiple injuries, co-morbidities

Ref: U.S. and state government researchers (CDC, BLS and several state agencies) 2009
Aging Workforce Disability Trends

Research indicates these “Lost Work Day” Trends:

- When injured, aging workers stay out of work longer than cohorts
- Longer durations of work absences steadily increases with age
- Highest rates of all age groups of fatal workplace injuries
- Less likely to receive retraining
- Anxiety, depression, fear with loss of job, income, injury, unable to ever return to normal level of function

Ref: CDC 2009-2012
Aging Workforce Recovery Trends

Research indicates recovery times following injury are longer with this age group:

- Median number of lost work days after injury increases with age

- Longer recovery times for older population

- Extended Physical Therapy durations, above recommended Clinical Guidelines for condition, may need additional therapy visits; slow healing, additional physical deficits, balance, mobility, strength, co-morbidities, other complications

- Ref: U.S. and state government researchers (CDC, BLS and several state agencies) 2009-2013
Drivers of Therapy Utilization

Rx Visits Ordered & Attended by Patient Age

<table>
<thead>
<tr>
<th>Patient Age</th>
<th>Avg Rx Visits Ordered</th>
<th>Avg Visits Attended</th>
</tr>
</thead>
<tbody>
<tr>
<td>16-25</td>
<td>14.6</td>
<td></td>
</tr>
<tr>
<td>26-35</td>
<td>15.9</td>
<td></td>
</tr>
<tr>
<td>36-45</td>
<td>17.0</td>
<td></td>
</tr>
<tr>
<td>46-55</td>
<td>18.0</td>
<td></td>
</tr>
<tr>
<td>56-65</td>
<td>18.6</td>
<td></td>
</tr>
<tr>
<td>66+</td>
<td>19.1</td>
<td></td>
</tr>
</tbody>
</table>

Ref: Align Networks Data, Prospective Referrals with Applicable Guidelines ("Unknown" & "Other" injuries excluded), Client mix, 2013 Data
The Aging Human Body

- Focus on how these changes affect work productivity and safety

- Our workforce is getting older, work-related injuries can be directly related to changes in human body: strength, balance, vision, hearing, reaction time, range of motion and memory

- Changes can increase a worker’s risk for work-related injuries and accidents, particularly falls
The Aging Bones & Joints

Weight bearing and movable joints at highest risk for age-related degenerative changes

- Osteoporosis
 - Risk factor increases over age 40
 - Higher fracture risk: Spine, Hip, Wrists
- Arthritis
 - Loss of ROM, flexibility, strength

Impact on Work:

- Higher fall risk
- Painful, slower movement
- Lower productivity
- Poor Postures
- Higher risk for CTDs,
- Slower tissue recovery rates
- May force workers into more sedentary positions
The Aging Eyes

Visual accommodation weakens at age 40, macular degeneration & cataracts age 50

- Loss of visual accommodation, acuity & contrast: age 40+
- Presbyopia: loss of ability to see close objects; corrective lenses, bifocals: age 60+
- Retinal damage, diabetics
- Loss of lateral visual field

Aging makes the ciliary muscles lose strength, lens loses its elasticity: presbyopia - an age related vision problem.

- Ref: 2010-06-24 23:01 — Thiruvelan: Healthyojas.com
Age Related Vision Changes

Age Related Vision Loss:

- Poor/awkward postures to accommodate, increased muscle strain, injuries, degenerative joint/discs diseases
- Increased eye strain/dryness/headaches
- Reduced ability to see safety warnings
- Higher injury risk due to limited vision

Impact on Work:

- Safety/injury risk
- Lower productivity
- Increase in error rate
Age Related Metabolic Changes

• Higher incidence of metabolic related co-morbidities & associated diseases: muscle weakness, fatigue, dizziness, side effects of meds

• Metabolic Conditions/Diabetes: higher risk type 2 diabetes, heart disease, stroke
 • 40 percent of adults ages 40 to 74 have pre-diabetes signs
 • Weight gain, higher body fat/BMI, related health effects

Impact on Work:

• Fatigue, weakness, higher musculoskeletal injury risk
• Delayed healing post injury
• More lost work days post injury
Age Related Medical Co-Morbidities

- Prevalence of selected chronic conditions, expressed in percentages, as a function of age for the US population (All forms of cancer and heart disease are featured.)
- Importance of trends of arthritis, diabetes, heart disease for P.T. Practice Implications

- Ref: National Center for Health Statistics, Data Warehouse in Trends for Health & Aging: CDC, 2002-2003
Age Related Vascular System Changes

Aging causes several changes to our vascular system:

• Arteries stiffen, higher blood pressure
• Diminished ability to regulate heart rate; diminished peripheral blood flow
 o Oxygen exchange – 40% lower at 65 yrs
 o Respiratory system – 25 % less at 65 yrs, 50% less at 70 yrs
 o Cardiovascular system – 15-20 % less at 65 yrs

Impact on Work:

• De-conditioned, poor activity tolerance, slower recovery rate, fatigue
Age Related Dehydration

Percent body water composition:

- Newborn: 90%
- Young adult: 70%
- Elderly person: 50-60%

- Dehydration leads to light-headedness, dizziness, muscle weakness, loss of attention, fatigue

Impact on Work:

- Slower musculoskeletal recovery times, higher injury risk
- Use of PPE or extreme heat can worsen
- Reduced productivity
Age Related Functional Changes

Diminished muscle strength, flexibility coordination, reflexes, balance, loss of range of motion, general de-conditioning

- Strength - 25-30 % lower at 60 yrs
- Flexibility - 18-20 % decrease at 65 yrs
- Reaction time & speed – decreases
- Manual dexterity & tactile feedback – motor skills deteriorate

- Co-morbidities with pathophysiological affects: diabetes, heart disease, circulatory problems, nervous system etc.
- Medications: dizziness etc.

Impact on Work:

- Safety & injury risk: falls!
- Less physically demanding jobs
Sarcopenia:

- From Greek language, meaning “poverty of flesh”
- Defined as *age related* loss in muscle size and strength
- Decrease in lean muscle mass often accompanied by increase in fat, body weight may remain unchanged
- Direct correlation to muscle loss (sarcopenia), loss of strength and an *increase for fall risk*
- By age of 80, more than half of the body’s muscle has been lost, nearly 1/3 of this population has a fall requiring medical treatment

Ref: Industrial Medicine and Acute Musculoskeletal Rehabilitation:
Acute Musculoskeletal Injuries in Aging Workforce, 2007
Impact of Aging on Grip Strength

Average Grip Strength:

<table>
<thead>
<tr>
<th>Age Range</th>
<th>Male (avg. Lbs)</th>
<th>Female (avg. Lbs.)</th>
</tr>
</thead>
<tbody>
<tr>
<td>30-40</td>
<td>120</td>
<td>76</td>
</tr>
<tr>
<td>41-50</td>
<td>110</td>
<td>64</td>
</tr>
<tr>
<td>51-60</td>
<td>106</td>
<td>58</td>
</tr>
<tr>
<td>61-70</td>
<td>90</td>
<td>52</td>
</tr>
<tr>
<td>70+</td>
<td>70</td>
<td>45</td>
</tr>
</tbody>
</table>

- Grip Strength Diminishes with Age: -40% loss through age ranges
- Coupled with ergonomic risk factors, injury risk goes up

Injury Risk Factors - Aging

- Injury risk factor concerns can be magnified with aging workforce
- Changes in body’s natural recovery time, higher rates of co-morbidities affecting healing, CTDs develop at faster rates
- Degenerative changes in body alters muscle physiology; less efficient muscle use, recovery times
- Sarcopenia, reductions in strength, grip strength and force potential results in higher effort to accomplish same task
- Reduced cardiovascular efficiency results in diminished recovery time from work load
Getting from B to C Process

Trends of Weight Gain and Obesity in our Workforce

- U.S. population and workforce trends.
- Trends in Medical and Workers’ Comp costs associated with an obese workforce.
- How to measure and document BMI for clinical practice.
- Body weight/strength relationship
- Injury trends of an obese workforce
- Clinical implications for the PT professional for the obese workforce.
Another undeniable megatrend for our population & workforce; it is getting heavier

Obesity - a medical condition in which excess body fat has accumulated to the extent that it may have an adverse effect on health, leading to reduced life expectancy and/or increased health problems

In June of 2013 the AMA declared Obesity a disease and no longer a comorbidity
USA Obesity Rates Reach Epidemic Proportions

- 78% of Americans not meeting basic activity level recommendations
- 25% completely Sedentary
- Currently 33% of U.S. population is obese
- 2030 forecast = 42% of U.S. population!
Trend: Obesity at Epidemic Proportions

1985

1995

2005

2010

CDC

No Data <10% 10%–14% 15%–19% 20%–24% 25%–29% ≥30%

No Data <10% 10%–14% 15%–19% 20%–24% 25%–29% ≥30%

No Data <10% 10%–14% 15%–19% 20%–24% 25%–29% ≥30%

No Data <10% 10%–14% 15%–19% 20%–24% 25%–29% ≥30%
• New Stanford University Study: lack of physical activity bigger driver in increase in obesity than diet

First: How is obesity measured?
- Height and weight
- Body Mass Index (BMI) Chart:
 - “Obese” classification = BMI 30+
 - “Morbidly Obese” classification = BMI 40+
Second: BMI measurements are not a perfect science, but it is a start

- *Can we as PT professionals become better at documenting??*

![Cartoon image](image.png)

According to this BMI chart... I am too short.
Body Weight Injury Rates

- Workplace injury rates increase with obese population—more susceptible to injury, de-conditioned, poor muscle tone/response

- Research shows that obesity results in twice as many strains and sprains compared to the normal weight individual, at 7 times the cost

- Higher musculoskeletal injuries, especially to lower back, knees, hips

- Larger differences in claims rates by ergonomic/occupational job type also noted: higher injury rates for physically demanding jobs versus sedentary jobs

Worker’s strength must be proportionate to the worker’s body weight to allow the worker to safely perform the essential functions of the job.

As body weight increases so does strength, up to a BMI of about 37.5 (severe obesity category of 35 to 39.9).

After which strength no longer keeps up with increases in body weight; worker is at a greater risk of injury, disease, disability.

For BMI’s greater than 50: negative relationship between strength and weight.

Helps to explain why the severe and morbidly obese worker is at greater risk for injury, disease and disability claim.

Ref: Why Decreased Muscle Mass is a Risk Factor: A Costly Risk Factor That Can Be Reversed (White paper) Tom Gilliam PhD: IPCS and Move It or Lose It, 2013, with permission.
2013 Annual Meeting of the National Council of Self-Insurers

- Workers’ compensation is insurance issue being driven by rapid, sustained rise of obesity
- Workers are getting older, older workers are getting more obese; disability claims costs for obese workers **5.9 times higher than for non-obese workers**
- Leaders in workers’ comp insurers will address the ‘quality of care’ given to the obese worker: Workers’ comp insurers will align themselves with **specialized service provider networks that look at diet, exercise, behavior as ways to treat obesity and develop best practices in weight maintenance in terms of productivity**

Ref: (Summary of an article by Philip Edmundson, Chairman and CEO of William Gallagher Associates Insurance Brokers Inc. The article appeared in Business Insurance magazine, 2013.)
Moderately Overweight, BMI 25-29.9:

- 7% more WC claims
- Missed 3.5x more work days
- Medical costs 1.5x higher
- Indemnity costs 2x greater

Morbidly Obese, BMI 40+:

- 45% more WC claims
- Missed 8x more work days
- Medical costs 5x higher than normal weight workers
- Indemnity costs 8x greater

Ref: Article: *Impact of Obesity* (workforce.com/Duke University Study 2007); Archives of Internal Medicine, 167(8), 766
Impact on Workplace Safety & Injury: contributes to work-related injuries and delayed healing

- Poor level of fitness / General de-conditioning
- Higher incidence of arthritis & lower back pain
- Ultimately affects healing rates, may warrant extended therapy durations
- Corbeil et al, suggests obese individuals have a higher fall risk; \textit{two physical consequences of obesity—} an increased mass to stabilize over the base of support with an anterior position of the body’s center of mass plus potential health-related factors are likely to exacerbate the risk of falling in an individual who is obese.*

With this heavier workforce, clinically in PT practice we tend to also see and need to address these diseases and complications:

- 80% of type II diabetes related to obesity
- 70% of Cardiovascular disease related to obesity
- 42% breast and colon cancer diagnosed among obese individuals
- 26% of obese people having high blood pressure
- 30% of gallbladder surgery related to obesity
- More pressure on weight bearing joints: higher incidence of arthritis
- Decrease in cardiovascular endurance
- Co-morbidities can lead to impaired function, disability

Co-morbidities Let’s Take a Look

- 90% of patients seen in outpatient P.T. = 1 medical co-morbidity
- 60% = 2+ co-morbidities
- Presences of medical co-morbidities in 55+ group even higher: Osteoporosis!
- Co-morbidities can directly influence medical, therapy care and outcomes
- Clinically, identify potential co-morbidities, address modifications of exercise prescription, goals, treatment plan

Ref: Industrial Medicine and Acute Musculoskeletal Rehabilitation:
Acute Musculoskeletal Injuries in Aging Workforce, 2007
Injury Risk Factors - Obesity

- Injury risk factor concerns can be magnified with obese workforce
- Changes in body’s natural recovery time, endurance, higher co-morbidity rates affecting healing process
- Changes in body mechanics, muscle physiology, less efficient muscle use
- Reduced cardiovascular efficiency results in diminished recovery time from work load, fatigue
Getting from C to D Process

Clinical Practice

Overview of Physical Therapy Clinical Practice
An overview of workplace injury management strategies for these workforce trends.
Clinical management strategies for therapy management of the aging and obese workforce.
Managing Clinical Outliers in physical therapy.
Take aways........
P.T.s can be a resource in injury prevention for all workforce groups

Injury prevention is a lifestyle choice.

- Educate & encourage overall healthy lifestyle, general wellness:
 - Regular check-ups: dental, eye exam, physician exam
 - Proper diet & hydration
 - Regular exercise program
- Community/Home Safety: reduce risk for falls
 - Choose well lit walk-ways, slip resistant floor surfaces, remove trip hazards
Injury Prevention at the Workplace:

- Reduce risk for falls

- Pre-work screening program/Fit for Duty Programs: match demands of body to work

 Recall workforce likely has reduced strength (sarcopenia or reduced strength to BMI ratio), reduced mobility slower reaction times, higher fall risk, less efficient muscle force production, faster muscle fatigue, compromised CV systems etc.

- Considers physical abilities/limitation, work demands, work goals

- Important when hiring prospective employees with advanced age or overweight

- Proven success for proper hiring practices, reduced medical and workers’ compensation claims/costs for these workforce populations
Teach ergonomic solutions for the workplace (IW takes ownership):

- Ergonomic Analysis/Accommodations: adjust work area to changes in body: modify grip/handles, adjust for vision changes, shelf height
- Posture, body mechanics, joint protection, work cycles
- Address M.O.I.: overexertion, postures to avoid end range, adequate work cycles, longer recovery times etc.

Ex: Bifocals Ergo Accommodation:
Lower Computer monitor for bifocal user to reduce neck muscle/ligament strain
Clinical Implications P.T. Management

- PT Professionals are the KEY healthcare professionals equipped to rehabilitation high risk workers back to health, back to work

- **We are only as good as our outcomes**

- By mindfully clinically managing injured workers with injuries and advanced age or obesity complications we can effectively facilitate RTW, encourage healthy lifestyle

- Treatments and goals should be work-specific! Have thorough understanding of I.W.’s job duties, request job description, document work specific goals, abilities

- Communicate effectively and often between all stakeholders (IW, CM, ADJ, MD)
P.T. Management: Functionally Based

- Focus on active, functional treatments

- Passive modalities without active treatment procedures is not considered ‘skilled therapy’, therefore passive modalities are to be used only as an adjunct to active treatment regimes (ref: A.P.T.A. Standards of Practice)

- Clinical standards include modifying treatment intervention based on medical necessity of individual patient

- Modality usage should diminish as healing occurs

Ref: Align Networks CPT Analysis
P.T. Management: Aging Patients

- Understand effects vision, hearing, cognitive loss:
 - More auditory/visual prompts/cues
- Modify Treatment Plans: address bone, joint degenerative changes, loss of muscle strength, balance, slower tissue recovery times, metabolic & cardiovascular changes
- Many older individuals may be exercise intolerant due to co-morbidities, side effects from meds

Sarcopenia can largely be prevented with a structured strengthening exercise program; research indicates structured P.T. exercise programs with eccentric training and high velocity concentric training more effective than traditional exercise regimens
P.T. Management: Best Practice

- Utilize Clinical Guidelines/ Benchmarks (ODG, APTA, industry, Payor specific) as a tool and goal for treatment utilization

- Guidelines reflect “what gets best results right now”
 - Continue to evaluate treatment parameters, data analytics

- Consider using Clinical Practice guidelines include modifiers to consider specific patient/workforce group, condition, age

Rotation Cuff Tear
Clinical Guidelines

Surgical
- 24 visits
- Arthroscopic
- 34 visits
- Open

Non Surgical
- 16 visits

Diagnosis: 55+ Age Group	Clinical Guideline
Lumbar Strain/Sprain/Pain/Contusion | 14
Lumbar Radiculopathy | 12
Sciatica | 14
Herniated Disc (HNP) -Surgical | 16
Spondylosis/Spondylolisthesis | 15
Lumbar Fusion-Surgical | 26
Degenerative Disc Disease | 14
P.T. Management: Obese Patients

- Altered center of gravity:
 - Balance considerations
- Joint protection
 - Modified strengthening exercises
 - Aquatic therapy
- Encourage healthy living
- Modify treatment plan, goals based on:
 - Exercise tolerance
 - Co-morbidities
 - Return to work requirements
 - Clinical evidence of delayed healing
Clinical Implications RTW

Identify candidates, advanced age, obese workers, who may be appropriate for alternate Industrial Rehab programs after skilled therapy intervention has peaked:

- Independent gym programs
- Functional Capacity Evaluations
- Onsite therapy visits
- Ergonomic Services
- Fit for duty exams
- Work Conditioning/Transitional Work Programs
How P.T. Professionals & Insurance Industry can continue to work together to improve results, keep these workforce groups healthy, productive, safe and happy:

PTs are the eyes and ears!

Document & Communicate:
- Clinical Evidence
- Clinical Complications
- Modified Treatment Plans
- RTW Barriers & Solutions
- Potential Risk Factors

Focus on Safety, SAW, RTW:
- Understand Changes Anatomy/Physiology
 - Prevent Re-injury
- Incorporate Work-Specific Activities
 - Clinically Manage Complexities
 - Manage PT Visits Efficiently
- Understand Essential Job Demands

Collaborate with Other Stakeholders:
- Work with Adjuster/Case Manager on goal setting, treatment and RTW Barriers
 - Job Description/Job Goals
- Get Injured Worker involved; better results when patient buys in
 - Keep MD informed

Huge Opportunity to Serve Industry and Address Challenges:
- Post Offer Programs
 - FCEs
- Work Conditioning
- Ergonomic Services
- Goal Directed/Evidence Based PT

Superior Outcomes
Questions? Need More Information?

Michelle Despres, PT, CEAS II
Executive Director, National Product Leader
Align Networks

mdespres@alignnetworks.com