[image: image1.png]

[image: image2.png]Government of South Australia

Department for Communities
Social Inclusion

Equipment Program

Clinical Considerations for Prescribers
Equipment for the Bariatric Client
February 2013
Clinical Assessment
· Assess client’s abilities with regards to weight bearing, gait, muscle strength, endurance; pain and range of motion (especially reach) and how they affect their function in self care (hygiene, dressing and footcare).
· Review client’s health history including: medications, cardio respiratory status, nutrition/mealtimes, cognitive/behavioural issues, orthopaedic issues e.g. osteoarthritis, degenerative joint disease, scoliosis, hip dislocation, pain/comfort, bladder and bowel control, skin assessment and sensation, pressure areas, sleep apnoea, mental health.
· Clients current weight (important to try and get actual measurement to ensure equipment capacities match)

· Weight gain/loss patterns. Is the client likely to increase weight- if so ensure that weight capacity of equipment can accommodate this?

· Weight distribution; where is the weight carried? A person who is short and pear shaped (weight around hips and thighs) will have different needs to a person who is tall and apple shaped (weight around trunk). Consider access to armrests/self propel wheels/handles etc as a wider seat will increase the distance between these.
· Consider accommodation of width- consider pressure issues. Need to balance this with need for equipment to fit in environment e.g. through doorways in shower alcove etc.

· Pressure injury risk: skin integrity and management

· Psychological status (anxiety, emotions)

· Any additional equipment e.g oxygen that needs to be carried on equipment. Ensure the weight of this is considered in selecting weight capacity.
Carer Assessment/ Manual handling considerations
· Due to increase in size and weight of equipment (as this is reinforced and heavier than standard equipment), the physical condition of the carer(s) should be reviewed to ensure that they remain safe when using this heavier equipment, especially use of bariatric wheelchairs.
· Are additional carers required to lift or manoeuvre heavier and/or larger equipment?
· Will other people in the house be using the areas where the equipment is in place? Do they need to move the equipment?
Environment & Installation Considerations
· Additional space in bedrooms, bathrooms, living room etc to accommodate larger equipment.
· Doorways, hallways and circulation space will also need to accommodate the equipment.
· The addition of more carers may also impact on circulation space required to assist client.
· Load capacity of floors including upstairs and the shower alcove to accommodate the combined weight of the client, heavy duty equipment and carers.
· Floor surfaces and any changes in floor surface that will be negotiated during transfers/mobility
· Toilet & wall mounted grab rail capacities
Equipment Options

To search for equipment for the bariatric client options via DES Catalogue please enter the word ‘bariatric’ in the search field of the DES catalogue.

Please note: other ‘in-scope’ items required for your client with bariatric equipment needs can be specifically ordered by the Equipment Program. Cat 2 items are subject to delegate approval.
Additional Equipment/ Services
· Consider equipment that may assist with reaching, such as long handled dustpans and brooms, pick up reachers, long handled sponges, shower hoses and bottom wipers. Also consider aids that assist with lifting legs into or turning in bed. Please note some smaller aids (such as handi bars, do not have weight ratings)
· Consider any additional supports that the client may benefit from, such as a dietician.
Safety and Review considerations – 12 monthly as standard or as indicated. Review more frequently if client likely to fluctuate in weight.
Checklist
· Check for any signs of rusting, frame deterioration, bending or cracking
· Wheels run smoothly and swivel appropriately
· Upholstery in good condition, no tears
· Does the client’s weight still fall beneath the maximum user weight limit of the item? Does the item still accommodate the clients size/shape

· Is the item still suitable for the clients needs?
Acknowledgement: Disability Services Information Sheet & Disabled Living Foundation (2006), ‘Choosing equipment for the heavier person’
 Check for latest e-version, as photocopies may be out of date: Released 06/02/2013 Phone: 1300 295 786 Fax: 1300 295 839 To provide feedback email: equipment.feedback@dcsi.sa.gov.au Page 1 of 2
 Check for latest e-version, as photocopies may be out of date: Released 06/02/2013 Phone: 1300 295 786 Fax: 1300 295 839 To provide feedback email: equipment.feedback@dcsi.sa.gov.au Page 2 of 2

[image: image3.png]

