

HOSPITAL AND HEALTHCARE

AGED CARE SUPPLIERS GUIDE 2022

pp100022785

IN PARTNERSHIP WITH OUR NEW MEDIA CHANNEL

agedhealth
agedhealth.com.au

IMPERVIA[®] Neosorb

Rapid Absorbency & Superior Retention

Impervia Neosorb Superabsorbent Dressing quickly absorbs and binds large amounts of exudate, wicking away excess fluid from the wound bed, encouraging an optimal healing environment.

The outer adhesive free 'envelope' encases the inner absorbent core, encouraging outward, not upward, expansion to maintain a low profile dressing, increasing conformability, comfort and minimising risk of possible skin reactions.

BEFORE USE

AFTER ABSORPTION

Holds more than 30
times its dry weight

Dry to touch

No strike-through

Maintains
low profile

Absorbency

Holds up to 30 times its dry weight

Retention

Market leader in fluid holding capacity

Low Profile

Swell sideways for less bulky dressing

Sentry Medical Pty Ltd
www.sentrymedical.com.au
1300 995 999

Editor: Mansi Gandhi
hh@wfmedia.com.au

Contributing Editor: Amy Sarcevic

Publishing Director/MD: Geoff Hird

Art Director/Production Manager:
Julie Wright

Art/Production: Colleen Sam, Linda Klobusiak

Circulation: Dianna Alberry,
circulation@wfmedia.com.au

Copy Control: Mitchie Mullins
copy@wfmedia.com.au

Advertising Manager:
Kerrie Robinson
+61 400 886 311
krobinson@wfmedia.com.au

Advertising Sales:
Nikki Edwards
+61 431 107 407
nedwards@wfmedia.com.au

PUBLISHED BY
Westwick-Farrow Media
A.B.N. 22 152 305 336

www.wfmedia.com.au

Head Office
Unit 7, 6-8 Byfield Street, North Ryde
Locked Bag 2226
North Ryde BC NSW 1670
AUSTRALIA
ph: +61 2 9168 2500

If you have any queries regarding our
privacy policy please email
privacy@wfmedia.com.au

Subscriptions for unregistered readers -
price on application

Printed and bound by Bluestar Print
Print Post Approved PP100022780
ISSN 2204-3438 PRINT
ISSN 2204-3446 DIGITAL

NOTICE:
All material published in this magazine is published in good faith and every care is taken to accurately relay information provided to us. Readers are advised by the publishers to ensure that all necessary safety devices and precautions are installed and safe working procedures adopted before the use of any equipment found or purchased through the information we provide. Further, all performance criteria was provided by the representative company concerned and any dispute should be referred to them. Information indicating that products are made in Australia or New Zealand is supplied by the source company. Westwick-Farrow Pty Ltd does not quantify the amount of local content or the accuracy of the statement made by the source.

Welcome to the Aged Care Suppliers Guide 2022 edition of *Hospital + Healthcare.*

This special issue is brought to you in partnership with *Aged Health*, our new sister publication connecting providers and those who care for the aged care community with change-makers, innovators and developers. A collaboration that will help create a more modern and efficient industry.

Aged Health launched a weekly eNewsletter and microsite in April, and a dedicated print magazine and a brand-new website is set to be launched in August 2022. For more information, please visit www.agedhealth.com.au.

The aged care sector has faced myriad challenges over the years — workforce shortages, funding, governance, COVID-19 and many more.

Latest research, conducted by Evaluate and the University of Notre Dame and commissioned by Catholic Health Australia, has found that there are around 59,067 vacancies in the aged care system. Aged care providers are facing major staffing and retention challenges and the sector being represented in a negative light doesn't help.

A separate report by the UTS Ageing Research Collaborative (UARC) has found that many aged care service providers face increasing and acute threats to their financial viability. More than 60% of residential aged

care homes are operating at a loss, and 26% of home care services are experiencing decreased financial performance compared to last year, the report states.

While the road to improved outcomes and better care may be long and arduous, it's great to see aged care professionals, providers and industry bodies passionately working to bring forth change. Innovation, technology, products and solutions will play a vital role in helping our sector improve outcomes. Many of these will be on showcase at the 7th Annual Procurement and Supply Australasia (PASA) Aged Care Conference. If you are attending, we hope you make the most of the conference program focused on critical procurement capabilities to improve the performance of Australia's 2700 aged care providers. It'll help attendees learn all about the latest in aged care procurement, policies, procedures, supply/contract management and more. To those attending, see you at the conference!

Mansi Gandhi

Editor
Hospital + Healthcare
hh@wfmedia.com.au
www.HospitalHealth.com.au
www.AgedHealth.com.au

CONTENTS

How do we do no harm with AI in health care?

Updated guidelines for stroke management

Assessing delirium

Why I chose to work in aged care: Natalie Nobes

The role of telehealth in modern health care

Forging the workforce of the future

As aged care providers continue to face workforce challenges and funding constraints, not-for-profit organisation Alino Living is taking a new approach to recruitment with a partnership with Employment and Training Australia (ET Australia).

Melinda De Luca, Executive Care Manager of Alino Living, said that the program, developed with ET Australia, aims to combat the growing aged care employee recruitment challenge, while also training up young people to consider a career in the industry.

“Given the impact of the pandemic on the workforce nationwide, the aged care industry continues to take a blow and suffer an issue of staff shortages with providers competing for staff from a small pool of candidates,” De Luca said.

“In partnership with local training organisation ET Australia, we have co-designed a program of aged care employment that is suitable for our organisation that identifies needs of our services and its participants.

“This program supports our recruitment process and will continue to feed our staffing pool year-round by offering a combination of theoretical training, work placement and traineeships for entry-level job vacancies,” she said.

ET Australia is a Central Coast-based registered training organisation that focuses on providing students with further study or traineeships so they are optimal candidates for employment. This program, created with Alino Living, includes three components including pre-traineeships, traineeships and an aged care readiness employment program.

“These types of programs have been running via training organisations for some time, but what makes this program unique is how it is tailored to the students and the needs of Alino Living, with the program completely customised,” said Cath Roden, ET Australia’s Training College Manager.

“The program provides six weeks of onboarding to the service and aged care, meaning students are supported as they are integrated into their roles.

They undertake one full day of training per week with ET Australia, one day with Alino Living’s Clinical Nurse Educator to provide organisation orientation and practical skill

sets, and one day a week with a buddy on the floor of the specific residential aged care facility.

“Beyond the six-week orientation program students then complete another three weeks of intensive buddying with a supportive work partner. This will ensure the students are confident and capable to provide the level of care, customer focus and clinical excellence Alino Living and its residents expect as part of their service delivery,” Roden said.

The collaboration between ET Australia and Alino living ensures new entrants to the industry are well supported between the two organisations and this new partnership is already proving valuable.

“To date using this model we have experienced a very high retention rate of students. Alino Living has committed to above trainee award wages as we understand the cost of living increases our community is currently experiencing.

“We currently have seven traineeships running and 13 students in the Employment Program. We will hopefully be onboarding three intakes a year,” De Luca said.

Alino Living is the collaboration of three aged care organisations — Central Coast Community Care Association, Adelene and Vietnam Veterans Keith Payne VC Hostel — that merged in 2021 with an aim to build a better future for aged care.

Whiteley

Protecting lives and
livelihoods since 1933

Lives depend on protection from infection.

- ✓ Removes dry surface biofilms that harbour pathogens.
- ✓ Kills COVID-19 in 60 seconds.
- ✓ Kills Norovirus, MRSA, VRE/ CRE & *Candida albicans*.
- ✓ Reduces MDRO's.

World's
first proven
Dry Surface
Biofilm
remover

Healthcare Associated Infections impact hundreds of thousands* of Australians every year. Pathogens spread through contact, but they also lay dormant and protected within their biofilms which traditional surface disinfectants don't remove. That's why you need Surfex®.

Surfex® is a world-first discovery by Whiteley. The combination disinfectant + dry surface biofilm remover is an industry game changer for biofilm removal.

It removes the dangerous biofilms and kills the pathogens that thrive protected within them, including Norovirus, MRSA, SARS-CoV-2 (COVID-19), VRE/CRE, and much more.

You can rely on Surfex® to protect your residents, your staff and your reputation.

ARTG 257360

For any enquiries or to arrange a trial please call **1800 833 566** or go to **whiteley.com.au**

How do we do
no harm with

AI in health care?

Professor Enrico Coiera*

Artificial intelligence is poised to play a significant role in the delivery of health care for all Australians, but if we are to realise its full potential, safely, we need an urgent plan.

Artificial Intelligence (AI) has the possibility to not only enhance many of our existing services, such as the interpretation of imaging and pathology, but also to open the door to new opportunities. Research is already underway for instance using AI to improve treatment of rare brain tumours¹. AI can also be used to support and educate consumers in self-care and prevention and to optimise hospital processes.

It may come as a surprise to many then that Australia lags behind other nations in investing in the development of AI for

“While Australia is ideally positioned to become a global powerhouse in the real-world application of AI, we have only now achieved a clear plan for how this will be done — safely, ethically and sustainably.”

to embrace the opportunities that AI brings. The roadmap identifies the current gaps in Australia's capability to translate AI into effective and safe clinical services and provides guidance on key issues such as workforce, industry capability, implementation, regulation and cybersecurity. It also acknowledges the extensive work already undertaken nationally and internationally and builds on this work.

The Australian Alliance for Artificial Intelligence in Healthcare (AAAiH) developed the roadmap through extensive community consultation and a national survey.

The roadmap provides 24 recommendations across eight priority areas. The highest community priority identified was for healthcare AI to be safe for patients and developed and used ethically. AI privacy and data security was a major concern — emphasised further by recent findings of serious problems with privacy and inconsistent privacy practices in mHealth apps⁵. Respondents also identified the need for genuine whole-of-nation leadership in the healthcare AI space as well as robust governance of the sector.

Gaps in our workforce capability to build and use healthcare AI were clearly identified as was the need for consumers to be fully engaged in shaping the healthcare AI agenda. Respondents also rated the gaps in our capability to adopt AI into practice and the need to enhance local industry capability as issues needing clear attention.

AAAiH has been working intensively since it was founded in late 2018 to influence and guide the implementation of AI in health care in Australia. It brings together almost 100 national and international partners and stakeholders in academia, government, consumer, clinical, industry organisations

health care. The US leads with industry investment in AI for health care estimated to exceed US\$6 billion in 2021, driving potential savings of US\$150 billion by 2026. In the UK, the Artificial Intelligence Laboratory (AI Lab), established by the NHS, is part of a GBP 1 billion investment in AI. Former UK health minister and renowned surgeon Professor Lord Ara Darzi's review² of the NHS identified productivity improvement from smart automation of £12.5 billion a year, 9.9% of the NHS England budget. Specifically, the review found that AI enhanced breast cancer³ image

interpretation could reduce the time UK radiologists spend reviewing images by 20% (890,000 hours annually).

While Australia is ideally positioned to become a global powerhouse in the real-world application of AI, we have only now achieved a clear plan for how this will be done — safely, ethically and sustainably. Through a consortium of universities, healthcare bodies and industry, the AI in Healthcare Roadmap⁴ has been developed.

The AI in Healthcare Roadmap shows the path that Australia should take

and peak bodies to translate artificial intelligence (AI) technologies into real-world health services.

We are aiming to create an AI-enabled healthcare system capable of delivering personalised healthcare safely, ethically and sustainably supported by a vibrant AI industry sector that creates jobs and exports to the world, alongside an AI-aware workforce and AI-savvy consumers.

To make this a reality, Australia needs to commit to funded research and development. The recently announced federal government grants to establish AI and Digital Capability Centres are the best opportunity yet for achieving this, added to CSIRO Data61's statement that health care is one of the three highest priority opportunities for the nation.

While the development of new AI technologies is an exciting and necessary prospect, how these technologies exist safely and ethically within the healthcare system is equally important. We need funded research for the provision of expert guidance, as well as a healthcare and IT workforce that is sufficiently skilled with long-term as well as accelerated training programs. Ultimately, to maximise the benefits and opportunities of an AI-enabled healthcare system, nothing less than a whole-of-government and whole-of-nation approach will do.

In a world of smartphones and self-driving cars, it would be easy to think that AI is already upon us. There is, however, still much to do to ensure that all Australians benefit from the use of AI in health care, and we do no harm.

References

1. Liu S, Shah Z, Sav A, Russo C, Berkovsky S, Qian Y et al. Isocitrate dehydrogenase (IDH) status prediction in histopathology images of gliomas using deep learning. *Scientific Reports*. 2020 May 7;10:1-11. 7733. <https://doi.org/10.1038/s41598-020-64588-y>
2. Darzi A. Better health and care for all: A 10-point plan for the 2020s. The Lord Darzi review of health and care. Final report. 2018 June 15 London: Institute for Policy Research 2018. <https://www.ippr.org/research/publications/better-health-and-care-for-all>
3. Topol, E. The Topol Review: An independent report on behalf of the Secretary of State for Health and Social Care February 2019 Health Education England, 2019. <https://topol.hee.nhs.uk/>
4. Coiera E, Waldie J. A Roadmap for Artificial Intelligence in Healthcare for Australia, 1 December 21, Sydney: Australian Alliance for Artificial Intelligence in Healthcare, ISBN: 978-1-74138-486-4. <https://aihealthalliance.org/2021/12/01/a-roadmap-for-ai-in-healthcare-for-australia/>
5. Tangari G, Ikram M, Ijaz K, Kaafar MA, Berkovsky S. Mobile health and privacy: cross sectional study. *The BMJ*. 2021;373:1-12. n1248. <https://doi.org/10.1136/bmj.n1248>

*Professor Enrico Coiera is Director, Centre for Health Informatics, Australian Institute of Health Innovation; Director, NHMRC Centre of Research Excellence in Digital Health; Founder, Australian Alliance for Artificial Intelligence in Healthcare; Professor in Medical Informatics, Macquarie University. Coiera trained in medicine and holds a computer science PhD in Artificial Intelligence (AI). He has a research background in both industry and academia and a strong international research reputation for his work on decision support and communication processes in biomedicine. Coiera was elected Foundation Fellow and first President of the Australian College of Health Informatics, is a foundation member of the International Academy of Health Sciences Informatics and an International Fellow of the American College of Medical Informatics. He is an Australian representative on the OECD International Global Partnership on Artificial Intelligence, AI and Pandemic Response Working Group. Coiera and the Centre for Health Informatics will celebrate 21 years of cutting-edge research on 11 July 2022 with a live event at Macquarie University.

#wound-warrior_s

It's time to fight
antimicrobial resistance

AT LEAST

THIS LEADS TO
INCREASING

BY 2050, AMR IS PREDICTED
TO BE RESPONSIBLE FOR

Appropriate wound care for infection prevention and infection management can play a powerful role in the fight against AMR.

Dedicated to improving well-being through leading hygiene and health solutions, Essity supports the antimicrobial stewardship initiative with leading brands **Cutimed® Sorbact®** and **Cutimed® DeбриClean**.

Join Essity at the forefront of infection prevention and management for chronic wounds and take a proactive approach by integrating our innovative solutions into your wound care protocols.

¹ Fleming-Dutra, K., et al. (2016). "Prevalence of Inappropriate Antibiotic Prescriptions Among US Ambulatory Care Visits, 2010-2011." JAMA: The Journal of the American Medical Association 315(17): 1864-1873
² Tackling drug-resistant infections globally: Final Report and Recommendations – The Review on Antimicrobial Resistance chaired by Jim O'Neill, May 2016

For more information, contact your local Essity Representative or
Customer Service on 1300 276 633, customerservice.AU@essity.com

Cutimed®,
an Essity brand

ESS0515 (03/22)

Always follow the
directions for use.

Cutimed®

Natalie Nobes (left) and her college interpreter Jess (right).

Why I chose to work in aged care: **Natalie Nobes**

Natalie Nobes, a 52-year-old mother of three adult children, has never let her hearing impairment get in the way of achieving her goals and inspiring others along the way.

Nobes recently graduated with a Certificate III in Individual Support, specialising in Ageing and Disability, from Macquarie Community College, and has since been working as a support worker with deaf participants in the Blacktown area.

Last December, she was recognised at Blacktown City Council's International Day of People with Disability Awards and won the Community Advocate of the Year Award. Here she talks about her role and why she chose to work in the aged-care sector.

Can you tell us about your role as a support worker?

My role involves a range of activities including shopping, doctors appointments, virtual meetings with Auslan interpreter, help to read the emails, gardening, day-to-day tasks, providing emotional and physical support

to my clients, assisting with cooking, social activities and cleaning.

How does being hearing impaired (deaf) lend itself to your role as a support worker?

Being deaf has lent itself to my role as a support worker as I go through the same access issues — that my deaf participants experience — in my everyday life. I have learnt to adapt to this challenge but they do not have those skills yet. I am a partner in their journey.

What is your favourite thing about your new role?

My absolute favourite thing is to see deaf participants successfully complete a task by themselves and smile knowing that they now have the skills to complete it again.

When did you decide to work in the aged-care sector and why?

I decided to work in the care sector two years ago with an aim to support deaf participants in their individual lives, and empower them to live the life they want.

What is the most rewarding aspect of the role?

To be able to help deaf participants achieve their goals.

How did COVID-19 impact your work and your industry?

It is harder to make deaf participants more independent with lip reading because of masks. Facial expressions are hard and while you can take off the mask for deaf people, most people did not wish to do so — this meant my deaf participants could not understand basic facial expressions. And to provide access was hard — because some places would not let me in with my deaf participants.

Is there anything you wish you'd done differently?

Nothing.

What's your advice for people looking at working in aged care or disability support?

Although challenging at times, working in the sector has encouraged me to set a goal of seeing more deaf participants make a real change to the quality of their lives through further education. My advice is to just go for it! Get some experience under your belt and join an industry that is always looking for more compassionate carers.

What qualifications/study did you complete and did it help you achieve your career objectives?

Yes, it absolutely did.

I chose Certificate 3 in individual support in aged care and disability to gain experience, knowledge and understanding of the sector. The hardest part of the course was during COVID-19 lockdown. I couldn't catch up during virtual meeting and I was lost as trying to lip-read when a lot of people are talking is difficult. MCC Trainer Bernadette supported me and my Auslan interpreters helped me to understand what I had missed. The wealth of knowledge that I gained helped me support my deaf clients the best possible way.

Anything else you could share about yourself?

I am a mother of three hearing adults, love poodle dogs and love going on social outings.

Better care through
high quality nutrition

the
Good Meal™ **co**

 ProVital®

spccare.com

Mater at Home physio Georgia Marcus with Parkinson's patient Pat White.

Pat White's new lease on life

Coorparoo grandmother Pat White has a new lease on life since taking part in weekly classes that are tailored to meet the physical, psychological and wellbeing needs of people living with Parkinson's disease.

Mrs White, 75, has been living with the progressive neurological condition for the better part of 17 years, but was officially diagnosed with Parkinson's in 2014.

Recently, the grandmother of six has started attending Mater's three-hour Parkinson's Wellness Group sessions, run by the healthcare provider's in-home and community service, Mater at Home.

The program plays a significant role in ensuring South East Queenslanders have access to health care, and reduces the risk of hospital admission while also providing an opportunity for social connection.

Mater at Home speech pathologist Amanda Fogarty said the multidisciplinary classes involved movement exercises, speech pathology, mindfulness and education sessions.

"These classes have been in the planning for some time to provide people with Parkinson's disease the chance to access support, education, exercise in their own communities," Fogarty said.

"Common symptoms of Parkinson's Disease include tremors, muscle stiffness, speech and swallowing difficulties, loss of balance, and anxiety, all of which impact quality of life."

Physiotherapist Cassandra Atkins said seeing the patients thrive was rewarding.

"It's really important that people with the condition continue to participate in activities that help maintain their physical and mental wellbeing," she said.

"I enjoy delivering the class and I love seeing how much the patients enjoy it."

Mrs White said the classes, held at Annerley Hall, had been a "life saver".

An active and independent woman, she said coming to terms with living with Parkinson's Disease had been a big challenge.

"I cried my heart out when I found out I had it," she said.

"I used to play tennis, golf and bridge all the time, so when I had to give that away it really hurt. I can't drive anymore either.

"I was also a receptionist at the QEII Jubilee Hospital for 27 years."

Mrs White said the Mater at Home classes had made a great difference.

"I look forward to seeing the Mater at Home clinicians every week," she said.

"They provide me with exercises and strategies to speak clearly which makes me feel a lot more confident. I've also been working on managing freezing episodes and how to get on and off the floor if I have a fall."

Mrs White said it was important for the general community to improve its understanding of the breadth of Parkinson's Disease symptoms.

"It's not just a tremor," she said. "Sometimes you get stopped in your tracks — your leg will give way and you fall over.

"Learning to understand your capabilities and keeping as physically fit as possible is really important."

Oxygen therapy products and respiratory devices

We provide a wide range of stationary and portable oxygen concentrators as well as oxygen cylinders, oxygen conserving devices, OPEP devices, suction systems and nebulisers.

Onsite training for staff

In addition to initial onsite training, regular re-education can be provided as well as our online learning platform launching in June 2022. We also provide an invaluable range of resources for you, your staff and your patients as a go to guide for all things medical oxygen and respiratory equipment.

**TakeO2™
Integrated Cylinder**

**Aerobika™ OPEP &
AEROECLIPSE* BAN**

Portable & Transportable Oxygen Concentrators

Updated stroke guidelines

New guidelines for Australia and New Zealand provide evidence-based recommendations for stroke management.

In 2018, the Stroke Foundation and Cochrane Australia were awarded funding by the Australian Government (Medical Research Future Fund) to test a model of living guidelines for stroke management. These were the first Australian living clinical guidelines and are the first and only living stroke guidelines worldwide. A summary of the guidelines has been published by the *Medical Journal of Australia*. They are available in full at the Stroke Foundation: <https://informme.org.au/guidelines/clinicalguidelines-for-stroke-management>

Over 30 new and updated recommendations have been made since 2018. This includes five new strong recommendations:

- For patients with potentially disabling ischaemic stroke who meet perfusion

mismatch criteria in addition to standard clinical criteria, the recommended time window for safe administration of alteplase has been extended to 9 hours post-stroke.

- For patients with potentially disabling ischaemic stroke due to large vessel occlusion who meet specific eligibility criteria intravenous tenecteplase (0.25 mg/kg, maximum 25 mg) or alteplase (0.9 mg/kg, maximum of 90 mg) should be administered up to 4.5 hours after the time the patient was last known to be well.
- For patients with ischaemic stroke caused by a large vessel occlusion in the internal carotid artery, proximal middle cerebral artery (M1 segment) or with tandem occlusion of both the cervical carotid and

intracranial large arteries, endovascular thrombectomy should be undertaken when the procedure can be commenced between 6 and 24 hours after they were last known to be well if clinical and computed tomography perfusion or magnetic resonance imaging features indicate the presence of salvageable brain tissue.

- In hospitals without onsite 24/7 stroke medical specialist availability, telestroke systems should be used to assist in patient assessment and decision-making regarding acute thrombolytic therapy and possible transfer for endovascular therapy.
- In patients with ischaemic stroke, cholesterol-lowering therapy should target low-density lipoprotein cholesterol < 1.8 mmol/L for secondary prevention of atherosclerotic cardiovascular disease.

There are also three updates graded as strong recommendations:

- Aspirin plus clopidogrel should be commenced within 24 hours and used in the short term (first 3 weeks) in patients with minor ischaemic stroke or high risk transient ischaemic attack to prevent stroke recurrence.
- In patients with ischaemic stroke aged under 60 years in whom a patent foramen ovale is considered the likely cause of stroke after thorough exclusion of other aetiologies, percutaneous closure of the patent foramen ovale is recommended.
- For stroke survivors with reduced strength in their arms or legs, progressive resistance training should be provided to improve strength.

"Rapid guideline updates as part of a living model are almost certain to have played a significant role by expediting local and state-wide system changes," wrote the authors of the summary, led by Professor Coralie English, from the University of Newcastle.

"Importantly, living guidelines provide currency of advice. The experience with stroke as well as other guidelines demonstrates that the rigour of the methods does not need to be compromised when living modes are adopted.

"Our model of continual evidence surveillance and timely updates to recommendations is feasible, but sustainability remains a challenge. Now that we have started down this road, the message from guideline end users is that a return to the old model of static updates is no longer acceptable, and ongoing long term investment in living guidelines must be prioritised," English and colleagues concluded.

©stockadobe.com/au/SolePro

FOR UN-BEET-ABLE CARE

AUDITING

OPERATIONAL
SUPPORT

FOOD
SAFETY

TRAINING

DIETETICS

SPEECH
PATHOLOGY

PHYSIOTHERAPY

PODIATRY

A one-stop shop for your success and compliance

With a combination of over 60 years in the Hospitality, Health, Aged Care and Childcare industries, we offer a full range of operational services. With our Food Safety Consultancy, Auditing, Allied Health, Technology and Industry Training, we have everything your Class 1 and Class 2 food business needs to manage risk.

AUDITING We conduct all facets of Food Safety, WHS, Cleaning compliance & internal auditing.

TRAINING We offer an extensive range of training courses to suit your needs. From food safety, nutrition, food presentation, to texture modified food, and kitchen operations.

FOOD SAFETY Stay compliant, improve service, and reduce costs with OSCAR Care Group's range of food safety products and services.

ALLIED HEALTH Our health team work collaboratively with you with evidence-based best practices to meet the specific needs of your residents and facility.

The role of telehealth in modern health care

Jeremy Paton, team engagement solutions lead APAC at Avaya

In recent years teleconsultations have played a growing role in the delivery of healthcare and support services across Australia.

Once reserved for rural patients or those with restricted mobility, COVID-19 has seen telehealth expand to deliver essential services when restrictions limited the number of patients allowed on-premises.

Far from a stop-gap measure, these services are set to become one of the standout legacies from the global pandemic. The government has announced it will invest AU\$100 million towards making telehealth a permanent option in the healthcare system.

This comes on the back of consistent research indicating confidence in the method and a lasting appetite for its convenience. A recent white paper by Deloitte, Curtin University and the Consumers Health Forum of Australia found that seven in 10 Australians are willing and ready to use virtual health services.

The research also found that geographical disparity is one of the biggest causes of inconsistent patient outcomes across the country. With the availability of videoconferencing services, people no longer need to leave their homes to receive care, and providers can ensure those in inaccessible areas aren't left behind.

We saw an example of this in the remote aboriginal community of Tjuntjuntjara in Western Australia, which, during March 2020 and January 2021, faced a shortage of healthcare professionals due to a state border closure with South Australia. Following the introduction of telehealth services, the 160 residents had reliable access to virtual care for chronic conditions and mental health issues.

While adoption of telehealth services has climbed, there is also a degree of scepticism around its long-term viability.

Dr Peter Pronovost, a renowned expert in medical innovation encapsulated this attitude best, "There's a lot of focus on shiny objects, rather than on solving problems."

It's true providers cannot rely purely on telephony or simple videoconferencing software and expect it to provide a comparable experience to a traditional hospital or doctor's office.

Given the challenges around resource shortages, patients across the country might avoid seeking healthcare altogether if the telehealth experience is not easy to navigate and free of excessive wait times or interruptions.

On the provider side of the coin, a clunky or ineffective solution could increase the administrative workload for staff, exacerbating stretched resources and ultimately driving more people away from the healthcare sector.

A dent in Australia's reserves of skilled nurses, for instance, could seriously exacerbate the health crisis. Recent

research has found that due to burnout resulting from staff shortages, more than a quarter of primary healthcare nurses in Australia have indicated a desire to quit their jobs.

Addressing challenges of the future

Healthcare organisations need to create a telehealth environment from the ground up — one that addresses the specific pain points felt by people across the country.

This begins with a unified system that can integrate with existing applications, allowing healthcare providers to seamlessly expand capabilities, thereby easing the frustration that comes with fragmented encounters between staff and patients.

A solution that enables flexible integrations saves staff from trawling through external systems to access patients' medical

©istock - addbe.com/au/joyimage

histories and referrals, readily drawing on electronic medical records (EMRs), decision support and diagnostics systems to provide patients with uninterrupted virtual experiences.

In a practical example, healthcare organisations can reduce the duration of individual consultations by rolling out a secure, virtual waiting room that patients can access with dedicated, private web links. This allows them to be automatically identified, authenticated and admitted to a virtual doctor's office, providing visibility over the journey and closely mirroring traditional healthcare visits.

Patients should also be empowered to book appointments, receive medical advice and complete payment processes in the one spot. If each step of their journey involves separate applications, with different login credentials and interfaces, administrative

staff will expend time and resources explaining each process, hindering the overall impression of care and support.

Additionally, this flexibility will allow providers to easily expand upon telehealth solutions when new technologies and processes emerge across the industry. Some hospitals, for instance, have begun creating a telehealth 'metaverse', extending health care beyond isolated consultations to include pre and post care, the delivery of medication and more.

Singular Health, for example, has begun experimenting with virtual reality as part of its telehealth services, with patients and practitioners communicating via virtual reality headsets from any location in the world. The technology allows 2D images to be transferred from a page to a 3D virtual reality where healthcare workers can gain a 360-degree view of medical afflictions,

such as tumours, and provide real-time consultations to patients.

To leverage these initiatives with minimal set-up time and disruption to services, a unified system that can seamlessly draw on historical patient information is essential.

Telehealth is set to become a crucial pillar across Australia's healthcare sector, not only to compensate for scarce resources and navigate pandemic mandates, but to ensure the delivery and availability of health care is the same for all people, regardless of their geographical location.

To elevate the experience beyond simplistic measures and provide services that are on the same level as, or even better than, traditional healthcare appointments, these environments need to address the needs of patients and staff, and be adaptable and geared for the healthcare challenges of the future.

New pharmacy practice standards for surgical settings

The Society of Hospital Pharmacists of Australia has released the first Australian pharmacy practice standard for surgery and perioperative medicine.

The standard sets benchmark pharmacist-to-patient ratios and identifies emerging and essential services to improve safety as the number and complexity of surgeries continues to grow, according to SHPA.

Janelle Penno, SHPA Surgery and Perioperative Medicine Chair, said the standards are crucial, as surgery becomes more common in older patients with multiple comorbidities and polypharmacy.

“Since 2013–2014, elective surgery admissions have increased on average by 2.1% each year — with around two days’ hospital admission required for elective surgery and one week for emergency surgery — and people aged 65 years and over accounted for approximately one in three surgical admissions.

The ‘Standard of practice in surgery and perioperative medicine for pharmacy services’, published in the April 2022 issue of the *Journal of Pharmacy Practice and Research (JPPR)* by members of the SHPA

Surgery and Perioperative Medicine stream, is the second successive Australian first, following the release of SHPA’s Standard of practice in cardiology for pharmacy services in February.

“Our new standards build on growing evidence of the impact expert pharmacists can have on reducing adverse events and harm caused by surgery and perioperative medicine, by leading emerging and essential services tailored to the size and scope of Australian hospitals.

“This includes, for the first time, outlining the role of the Perioperative Medicine Pharmacist — a key contributor across all settings during the perioperative period — which complements the surgical pharmacist role that is more familiar.

“These emerging services include Partnered Pharmacist Medication Charting, smoking cessation intervention and pharmacist involvement in perioperative allergy testing

clinics, as well as quality improvement activities such as opioid/analgesic and antimicrobial stewardship programs.”

The Standard of practice in surgery and perioperative medicine for pharmacy services highlights the similarities and differences between surgery pharmacists and perioperative medicine pharmacists, who may be required to assist with the supply of medicines or medicines information in time-sensitive, high-risk or limited evidence situations, often facing issues with medicine shortages, accessibility and cost.

Reflecting the diverse needs of patients in different settings, recommended ratios of patients to 1 FTE pharmacist for five-day clinical pharmacy services range from 10 for post-anaesthetic and short stay care, to 20–30 for lower risk surgeries such as breast and ear nose and throat (ENT).

SHPA Chief Executive Kristin Michaels said the task now is to progress the adoption of this standard, particularly as the expertise of surgery and perioperative medicine pharmacists is required to support increased surgical activity following COVID-19 restrictions.

Invest in happier, healthier caregivers

Create comfortable workflows that support caregiver well-being and patient satisfaction.

StyleView™
Pole Cart

CareFit™ Slim 2.0
LCD Cart

StyleView
Telemedicine Cart

View the full Ergotron portfolio at healthcare.ergotron.com
Contact Corrine Ormsby to learn more:
+61 2 8935 9437 | Corrine.Ormsby@ergotron.com

ergotron®

Medication management in aged care

Medicines are the most common treatments used in health care, especially for older people. But when they're not used correctly, they can cause serious and sometimes fatal outcomes.

Globally, the cost of medication-related harm exceeds \$40 billion every year with evidence reporting that between 5% and 20% of aged-care residents experience an adverse medicine event every month. More than half of this harm is considered preventable.

The federal government recently announced funding for on-site pharmacists to improve medication management in government-funded aged-care facilities, commencing in January 2023.

Researchers from the University of South Australia recently worked with 248 aged-care residents across 39 aged-care facilities in South Australia and Tasmania to assess the effectiveness of a pharmacist-led intervention.

Their study, funded by the Department of Health, found that regular visits from pharmacists to aged-care residents can reduce problems due to medicines and improve health outcomes.

Over 12 months, pharmacists met with residents every eight weeks to record any new illnesses or conditions and to monitor

any adverse effects or symptoms. They also reviewed participants' medicines and monitored cognitive and physical health.

At each visit, pharmacists found 60% of residents had problems with their medicines. They made 309 recommendations to change residents' medications or monitor their medications with a view to change; and, for almost two-thirds of the population, recommended reduced medicine use.

Importantly, the study showed a significant change in participants' cognition scores, with those monitored by pharmacists less likely to experience negative effects.

Lead researcher UniSA Professor Libby Roughead says the research highlights an acute need for additional pharmaceutical support within the aged-care sector.

"Medicines are the most prescribed health intervention for older people, yet they're also the catalyst for concern for many aged-care residents," Roughead said.

"People living in aged-care homes rely on the support and care they receive, yet previously,

residents have only received a medication review every two years or earlier if required.

"Our research highlights the need for personalised and continuing support by pharmacists more frequently."

Roughead welcomed the government funding for onsite pharmacists. It is an essential step forward and the move should encompass holistic pharmaceutical support, with pharmacists focused on efforts to reduce harms from medicines, she said.

"It's important to realise that the new onsite pharmacists will not only need to monitor and review medications, but also be able to recognise the early onset of medicine-induced deterioration, such as changes in a person's cognition or activity, so as to prevent harms such as injurious falls or delirium.

"More comprehensive support will not only avoid the many medicine-induced health issues currently experienced by aged-care residents but may also help in preventing frailty and declining cognition."

Reynard Premier detergent & disinfectant wipes.

Stay one wipe ahead of germs.

Clean and disinfect simply and effectively whilst saving time and money.

Our optimised formula is proven to kill at least 99.999% of pathogens, bacteria, viruses, and fungi within 60 seconds and is effective against SARS-COV 1 & 2 in just 30 seconds. Providing a superior, single step solution to cleaning and disinfecting surfaces and equipment. Available in a variety of formats to suit every need, including a 100% biodegradable premium cloth.

Reynard is reassurance

1300 667 199 enquiries@reynardhealth.com.au www.reynardhealth.com.au

Cleaning & Disinfection | Personal Care | P.P.E. | Dry Wipes | Clinical Skin Prep | Hand Hygiene

Assessing delirium

©stock.adobe.com/au/LIGHTFIELD STUDIOS

Scientists have developed a new measure of delirium severity that could help improve patient-centred care.

The tool — called the DEL-S delirium severity score — provides severity measures that are significantly associated with clinically relevant outcomes, including length of hospital stay and hospital costs.

Building on their prior delirium severity instruments, such as the CAM-S, scientists from Beth Israel Deaconess Medical Center (BIDMC) and Hebrew SeniorLife used measurement approaches — such as patient self-reported items and finely graded observer ratings, combined with input from delirium experts who identified key indicators of delirium severity — to develop the latest tool.

Delirium is said to affect up to 64% of older medical patients and up to 50% of older surgical patients. It can manifest as sudden confusion, agitation, memory loss or hallucinations and delusions, and is linked with longer hospital stays, complications and increased risks of dementia and death. While there are more than 30 instruments currently available for identifying delirium in patients, few exist to assess its severity, according to BIDMC and Hebrew SeniorLife scientists.

According to the Australian Commission on Safety and Quality in Health Care (ACSQHC),

about 10–18% of Australians aged 65 years or older have delirium at the time of admission to hospital and a further 2–8% develop delirium during their hospital stay. The cost associated with delirium in Australia in 2016–17 was estimated to be \$8.8 billion, according to the commission. In September 2021, the ACSQHC launched new clinical care standards for handling delirium that recognised both COVID-19 and the value of family and carer support.

“Many clinicians recognise that simply characterising delirium as either present or absent is insufficient to evaluate and manage delirium clinically,” said corresponding author Sarinnapha M Vasunilashorn, PhD, a researcher in the Division of General Medicine at BIDMC and assistant professor of medicine at Harvard Medical School.

“The ability to rate delirium severity is key to providing optimal care for older adults, and such ratings would allow clinicians to target patients with severe delirium, monitor their response to treatment and ultimately provide more appropriate patient-centred care.”

The delirium severity score has both a six-item short-form version, which may be preferred for clinical use, and a 17-item long-form version, preferred for research clinical research or reference standard ratings.

To develop and assess the delirium severity score, the researchers enrolled adults aged 70 years or older who were admitted or transferred to medical or surgical services

at BIDMC between October 2015 and March 2017. Within 48 hours of hospital admission, delirium was assessed with daily, in-person interviews using cognitive testing and previously validated tools. Medical records were then reviewed by an experienced research physician. Of the 352 patients enrolled, 69 (20%) developed delirium (167 delirium-days of 1190 daily ratings in all patients).

The researchers next quantified delirium severity using the short-form and long-form versions of the delirium severity score and reported that patients with the highest delirium severity scores had longer hospital stays, greater in-hospital costs, higher medical costs and mortality up to one year after hospital stay compared with patients with the lowest severity scores.

“The findings suggest that the delirium severity score is associated with adverse clinical outcomes,” said senior author Sharon K Inouye, MD, MPH, director of the Aging Brain Center at the Marcus Institute for Aging Research of Hebrew SeniorLife, a clinical scientist in the Division of Gerontology at BIDMC and professor of medicine at Harvard Medical School. “The delirium severity score will help to optimise delirium management clinically with important financial and quality of care implications. Moreover, it may provide a useful outcome measure for clinical trials or biomarker studies in delirium.”

The findings have been published in *JAMA Network Open*.

Future Proof Your Nurse Call System

Vitalcare's new Felix wired, wireless and hybrid nurse call platform provides an open, scalable and modular solution that integrates with other systems across any hospital or aged care facility.

Felix delivers advanced functionality including

- ✓ Voice activation and audio analysis at the bedhead
- ✓ Bedhead sensor connectivity to NFC, Zigbee, Bluetooth and LoRa devices
- ✓ Local and cloud-based enterprise reporting & workflow management
- ✓ Remote technical support, upgrades and configuration
- ✓ Real-time informatic dashboard
- ✓ Open API integration and connectivity
- ✓ Distributed architecture for redundancy and performance
- ✓ Real-time location (RTLS) support

Vitalcare — Australia's most trusted name in nurse call solutions

- ✓ Australian designed and produced software and hardware
- ✓ 5-year warranty – the longest warranty in the industry
- ✓ 100% Australian owned company
- ✓ AS3811 compliant

Felix

Talk to our team today – 1300 669 888

Visit vitalcare.com.au/nursecall | Email sales@vitalcare.com.au

New opioids standard

encourages alternatives,
cessation plans

©stock.adobe.com/au/rohane

Around 70% of hospitals send people home after surgery with opioids 'just in case'. A new standard of care hopes to change this, helping those at risk from long-term reliance.

A 2018 study found that the rate of opioid analgesic dispensing per 100,000 people increased by 5% nationally between 2013 and 2017. The magnitude of variation in dispensing rates increased as well, from 4.8-fold to 5.1-fold. The first Atlas of Healthcare Variation (2013) reported that dispensing rates were highest in areas of low socioeconomic status and lower in areas of increasing socioeconomic status. Dispensing rates tended to be higher in inner and outer regional areas than in major cities or remote areas.

A report⁵ on national data and trends on opioid use and harms in Australia found that every day there were nearly 150 hospitalisations and 14 ED presentations involving opioid harm, and three drug-induced deaths involving opioid use.

In 2016–17, 3.1 million people had one or more prescriptions dispensed for opioids (most commonly for oxycodone). About 715,000 people used over-the-counter codeine

products and prescription opioid analgesics for illicit or non-medical purposes, while about 40,000 people used heroin.

More than 2.5 million people undergo surgery in public and private hospitals⁶, some of whom become persistent users of opioid analgesics after being treated for acute pain — in that they continue to use opioids for more than 90 days after discharge from hospital.

Around 900 deaths were attributed to unintentional overdose of opioids in 2018, representing a 9% increase since 2014, according to Australia's Annual Overdose Report 2020. Between 2014 and 2018, pharmaceutical opioids were the most common type of opioids associated with unintentional deaths.

Following extension consultation with clinicians, researchers and consumer representatives, the Australian Commission on Safety and Quality in Health Care (the Commission) has released the

Improve your aged care offering by outsourcing linen to a specialist laundry

For more than 40 years Capital Linen Service has been providing a high-quality and reliable linen rental and laundering service that provides health and hotel-quality care for aged and residential care providers.

The superior products and service provided enables residential care teams to have the peace of mind that there will always be quality linen available that meets Australian health standards.

- Fresh sheeting and pillowcases
- Luxury towelling items
- Incontinence products
- Adult feeders
- Effective infection control practices
- Regular deliveries and collections
- Friendly and helpful customer support staff

Capital Linen Service prides itself on being one of the most trusted and reliable providers of high-quality and superior value laundry services.

Covid-19: Ensuring the best infection control practices

Capital Linen Service knows that infection control management in aged care is critical and has

implemented a stringent linen isolation procedure to assist their customers in minimising the risk associated with COVID-19. These procedures include:

- Providing special identifiable bags in a range of colours.
- The supply and testing of purpose-specific completely soluble bags.
- Additional training and upgraded PPE for staff to ensure infectious linen is safely sorted and handled.

Microbial testing is routinely carried out by Capital Linen Service to verify that linen and surfaces have been sanitised thoroughly and to ensure that biofilms do not develop on the surface. Capital Linen Service is always ready and equipped to safely handle infection control issues.

Capital Linen Service is AS/NZS ISO 9001:2015 certified and adheres to AS/NZS 4146:2000 Laundry Practice. This ensures linen is thermally and chemically disinfected for nursing homes and aged care facilities, to maintain consistently high standards of infection control.

Canberra | Queanbeyan | Goulburn | Gundagai | Wagga Wagga

first national Opioid Analgesic Stewardship in Acute Pain Clinical Care Standard.

A long-term problem

The new opioids standard sets out appropriate use of opioid analgesics in the ED and after surgery. It encourages doctors to consider alternate analgesics and, where opioids are required, promotes planning for their cessation.

Conjoint Professor Anne Duggan, Commission Chief Medical Officer, said there is a need to care for people who leave hospital after being prescribed opioids.

"Opioid analgesics are incredibly effective in providing pain relief for severe acute pain," she said. "However, we must remember that these medicines can have significant adverse effects and may put people at risk of harm after they leave hospital.

"We need to fine-tune our prescribing and use of opioids analgesics for acute pain, to reduce the harms associated with inappropriate prescribing and avoid short-term use becoming a long-term problem.

Minimising over-reliance

"Ensuring adequate pain relief to avoid unnecessary suffering while minimising the risk of over-reliance on opioid analgesics is not an easy balance to strike. It is critical that when patients are discharged from hospital, there is a discussion with the patient and a

It is ironic that a medication that is designed to reduce pain for patients can in turn create long-term anguish for an individual who becomes a persistent user of opioid analgesics once they leave hospital.

clear medication management plan to wean off opioids," Duggan said.

Since 2018, the Therapeutic Goods Administration has introduced regulatory reform for opioid analgesics to minimise harm and limit inappropriate prescribing. This includes changes in June 2020 to opioid listings on the Pharmaceutical Benefits Scheme and smaller pack sizes for immediate-release

opioids. Recent data suggest Australia's use of opioid analgesics is declining since the introduction of the regulatory reforms.

Evidence-based prescribing

Conjoint Associate Professor Jennifer Stevens, Anaesthetist and Pain Management Specialist at St Vincent's Hospitals Sydney, said there is large variation in how opioids are prescribed around Australia. She said the standard provides guidance for all patients to receive the same level of evidence-based safe and effective opioid prescribing.

"The clinical care standard encourages the use of simple analgesics such as paracetamol and anti-inflammatory medicines and non-medication techniques for mild to moderate pain. For severe acute pain, the standard recommends judicious opioid use," Stevens said.

"As prescribers, doctors have an 'opioid-first' habit that we need to kick. Compared to many European and Asian developed nations, Australia places a high reliance on using opioids as first-line analgesia, despite evidence those countries with significantly lower reliance do not have poorer pain outcomes."

A cessation plan

Dr Andrew Sefton, Orthopaedic Surgeon at Dubbo Base Hospital NSW and North Shore Private Hospital Sydney, said it was important

Turn accountability into opportunity with InformationLeader

InformationLeader is a web-based data capture, management, and reporting software platform.

InformationLeader has been trusted by medical regulators, laboratories and healthcare professionals both in Australia and around the world for over 15 years.

Join our list of success stories

and give us a call today

+61 7 3275 0800

informationleader.com

contact@thetatechnologies.com.au

**HARNESS YOUR DATA
WITH CUSTOMISABLE
REPORTS**

» REAL-TIME ELECTRONIC
DATA CAPTURE

» RAPID CUSTOMISATION

» COMPLETE TRACEABILITY
OF ALL INFORMATION

» INTEGRATE WITH THIRD
PARTY SOFTWARE

» GROWS AS YOUR
ORGANISATION DOES

» PROUDLY AUSTRALIAN
OWNED AND OPERATED

for prescribing doctors to consider how and when opioids will cease after discharge.

"It might be quick and easy to provide a repeat on an opioid prescription when we have a patient experiencing pain, but we need to reflect on the individual patient to ensure the benefit outweighs risks.

"The clinical care standard highlights the need to support transition of care into the

community, with communication and plans for opioid cessation. Providing the patient's GP with a plan outlining the expected duration of opioid use and the amount of opioids supplied is a practical way to work together."

Duggan concluded: "It is ironic that a medication that is designed to reduce pain for patients can in turn create long-term anguish for an individual who becomes a

persistent user of opioid analgesics once they leave hospital.

"We hope this standard will provide a turning point for Australia to reflect on our opioid use in hospitals, to ensure that we are providing the safest possible care to our patients as they recover and return to their regular activities in the community.

References:

1. Society of Hospital Pharmacists of Australia. Reducing opioid-related harm: a hospital pharmacy landscape paper. Melbourne: Society of Hospital Pharmacists of Australia, 2018
2. Stanley B, Collins LJ, Norman AF, Karro J, Jung M, Bonomo YA. Opioid prescribing in the emergency department of a tertiary hospital: a retrospective audit of hospital discharge data. EMA. 2020 Feb;32(1):33-38.
3. Pouryahya P, Birkett W, Mc RMAD, Louey S, Belhadfa M, Ferdousi S, et al. Oxycodone prescribing in the emergency department during the opioid crisis. EMA. 2020 Dec;32(6):996-1000.
4. Allen ML, Kim CC, Braat S, Jones K, Winter N, Hucker TR, et al. Post-discharge opioid use and handling in surgical patients: A multicentre prospective cohort study. Anaesth Intensive Care. 2020;48(1):36-42.
5. Australian Institute of Health Welfare. Opioid harm in Australia: and comparisons between Australia and Canada. Canberra: AIHW, 2018.
6. Australian Institute of Health and Welfare (2019). Surgery in Australia's hospitals - Hospitals at a Glance 2017-18. Canberra: AIHW
7. Therapeutic Goods Administration (2021). Prescription opioids: What changes are being made and why Canberra: TGA

DISPOSABLE SCREENS = A FINANCIAL, ECOLOGICAL SINKHOLE! **YOUR SOLUTION?**

THE BLOX REUSABLE MODULAR SYSTEM.

- SUSTAINABLE
- FLAME RETARDANT
- ANTIMICROBIAL
- COST-EFFECTIVE
- 6 COLOURS

WHAT IS BLOX? WATCH OUR 2-MINUTE EXPLAINER VIDEO
+ GET YOUR FREE COST-SAVING CALCULATOR
+61 2 8558 3500 | materialised.com/blox

materialised

SYDNEY

MELBOURNE

ADELAIDE

PERTH

BRISBANE

AUCKLAND

SINGAPORE

INOVAAIR®

Serious Air Purifiers, Seriously Clean Air™

Inova Air Purifiers

Designed for use in clinical environments, primarily for the removal of aerosol-based viral and bacterial contaminants.

- Technostat® high-efficiency pre-filter.
- High capacity cylindrical H13 certified medical-grade HEPA filter with metal casing and 100% airtight filter seals.
- Precise digital control of fan speed and filter life monitoring.
- High-Flow™ air diffuser with silencer for ultra-quiet operation on low fan speeds.
- Plastic-free, chemical-free aluminium powder coated construction allows for easy wipe-down and disinfection of external surfaces with any ethanol-based alcohol cleaning agent.
- 100% Ozone free.
- Wall mountable and free-standing models available.
- Australian made, ensuring quick and reliable support and filter replenishment.

InovaAir Air Purifiers

www.airclean.com.au

1300 137 244

Featured Products

Keep up with the latest industry innovations

Disinfectant wipes

The Reynard Biodegradable detergent and disinfectant wipes are said to be effective against SARS-COV 1 and 2 in just 30 s and kill at least 99.999% of pathogens, bacteria, viruses and fungi in 60 s.

The biodegradable cloth is made with a newly developed, soft yet strong bamboo substrate with strong formula retention.

Other features include: a non-ionic surfactant with non-streaking and strong wetting properties; contains three active biocidal agents for maximum effectiveness and adaptability; optimised for use in both clinical and non-clinical settings on surfaces and equipment.

Reynard Health Supplies

www.reynardhealth.com.au

Bodysuits

Wonsie's large-sized bodysuits assist children and adults with special needs. The unisex bodysuits are made from soft but strong durable cotton, are tag-free and do not feature uncomfortable elastics.

The range is available from a size 4 toddler to an XL adult, covering kids and adults of all sizes — making them particularly suitable for aged care settings. The bodysuits are designed to look like regular clothes so no one can tell that it's a specialty garment.

Benefits include: they help to protect the modesty and dignity of people who tend to disrobe in public; help wearers keep wandering hands from accessing incontinence products and keeps them in place; benefit people in wheelchairs as clothes won't 'ride up'; suitable for people who are tube-fed as it provides an opening to the abdominal area but keeps unhygienic fingers out of the stoma area, reducing infections.

Wonsie

www.wonsie.com.au

Featured Products

Fall detection and activity solution

Digital Angel by Alpha Global is a fall detection and activity solution for aged-care and hospital enterprises.

Built on artificial intelligence (AI), the machine learning capability allows users to program and add multiple scenarios into the platform. This means we can monitor and tailor for different risk profiles for resident care.

Using optical sensors, the Digital Angel software will identify human activity to alert support staff when falls and other events occur. This system allows for 24/7 in-room monitoring to ensure incidents are swiftly responded to. For example, when an event, such as movement in an at-risk resident room or a fall in an en suite occurs, an alarm is triggered and an alert is sent to the care team platform to enable assessment and appropriate action to be taken.

Although Digital Angel is not a surveillance system in the typical sense, it does come under the privacy laws. As optical sensors are used to achieve 24/7 human activity monitoring, consent must be obtained from the residents and or family in order to use this technology.

Other features and benefits include: customised to each resident and care requirements; scalable — it can be activated in all or just selected rooms; common areas can also be covered if required; staff have no on-demand access to cameras.

Alpha Lifecare

www.alphalifecare.com.au

²GEN SQL EDITION

Have you seen the light!

AIM ²GEN SQL EDITION SOFTWARE

Aged Care Financial Management software – a better solution at an affordable price!

Call us now on 0417 363 443 or email sales@aimsoftware.com to book a demonstration

Call sales
0417 363 443

Email us
sales@aimsoftware.com.au

Visit us
www.aimsoftware.com.au

33/41–49 Norcal Rd
Nunawading 3131

Featured Products

Scrubs

Elitecare Essential Unisex Scrubs are comfortable scrubs designed for healthcare workers.

The Elitecare range is made from a blend of polyester (65%) and cotton (35%). The top has three large functional pockets and a side utility loop. The pants feature three pockets, including one large thigh pocket.

The range is available in sizes XS to 4XL, and comes in black, navy, teal and grey.

eNurse

www.enurse.com.au

Storage and management solution

MonikaPrime is a mobile, cloud-based tool that enables safe storage and management of food and medicines in hospital, foodservice and clinical settings.

With live equipment temperature sensors and mobile task-based devices streaming data live to the cloud, managers can keep on top of compliance across their operations.

MonikaPrime's real-time monitoring and alerts help ensure valuable stock is safe and staff are accountable for food safety activities. The solution allows users to reduce food and medicine wastage, avoid manual record-keeping and maintain data integrity as records cannot be falsified or completed retrospectively.

Flexible task-management software and configurable temperature limits provide control and peace of mind. Remote access to live records and reporting tools means managers can act fast to rescue stock, reduce safety risks and demonstrate due diligence in the event of a claim or audit.

Monika Pty Ltd

www.monika.com.au

THE PURE FOOD CO

Delivering a food system for Seniors

65+

Boost

Nutrition supplements in pure foods

75+

Support

Nutritionally fortified occasions

85+

Care

A nutrient dense meal system

www.thepurefoodco.com

Ph: 1300 942 242

Air cleaners

The Camfil in-room air cleaners, equipped with HEPA air filters, are designed to purify localised air and improve indoor air quality through the filtration and removal of ultrafine airborne particles, providing clean air to indoor environments.

Benefits of the range include: reduced energy costs through efficient air purification, reduced particle loads through the removal of dust, allergens, viruses and airborne contaminants from the air stream, cleaner indoor air quality and a reduced need for indoor surface cleaning.

Effective for rooms and spaces up to 60 m², the portable Camfil City Touch air purifier with particulate and VOC filtration provides up to 500 m³/h of clean air. It includes cleanable prefilters, E11 rated EPA filters tested to EN1822 2019 (95% efficiency @ MPPS) and carbon VOC filters.

Effective for rooms and spaces up to 140 m², the concealed in duct Camfil CC 410 (Concealed) air cleaner with particulate filtration provides up to 490 m³/h of clean air with in-built speed controller. It also includes F7 rated bag filter and H13 rated HEPA filter tested to EN1822 2019 (≥99.95% efficiency @ MPPS).

Camfil Australia Pty Limited

www.camfil.com/en-au

Featured Products

Patient monitoring system

The cura¹ ENSIGN patient care system combines the latest embedded sensor technology with existing wireless infrastructure to enhance patient comfort and safety as well as caregiver productivity.

The system provides caregivers with important information about the resident like: heart and respiratory rate, in/out of bed confirmation, excessive movement, turn-over etc.

ENSIGN provides ongoing, non-intrusive monitoring of residents whenever they are in bed. The parameters for monitoring are customisable to every resident, allowing personalisation of care.

It provides carers an overview of every bed, in every ward and the total facility to significantly increase resident safety, workforce utilisation and deployment — effectively reducing staff time spent on monitoring and increasing the time that can be spent on direct care.

The system can be accessed on personal computers or smart mobile devices all day, every day. Data and events are recorded and stored, and can be exported in compliance with relevant standards. The system enables timely detection of change in a resident's condition, thereby reducing risks.

Cura¹

www.ensign.cura1.com/

Tray table bag

The Meditote tray table bag can be draped over the tray table trolley, slung onto your shoulder, attached to an IV pole or even placed on the handles of a wheelchair or other mobility aid.

It can hold a patient's or aged-care resident's belongings within safe and easy reach and prevents personal items from becoming misplaced or positioned out of reach. The bag frees up valuable limited space on tray tables, creating a safer environment, increasing patient independence and reducing the need for frequent intervention by staff, nurses, family or friends.

It was designed by a Gold Coast nurse turned long-term patient, who found it especially difficult, and at times dangerous, to reach for personal items while on bed rest during an eight-week hospital stay. A moisture and water-resistant fabric allows the bag to stay dry, with liquid rolling off easily, in turn reducing risk of bacteria breeding within healthcare environments. Users can simply wipe with a moist cloth to keep it clean. With six outside pockets and one stretch band, there is plenty of space to take advantage of.

Meditote

meditote.com.au

Bringing a TOUCH OF HOME to those in your care

Solaris Paper Pty Ltd.
8 Basalt Road, Pemulwuy NSW 2145, Australia
1300 832 883 | www.solarispaper.com.au

Featured Products

Modular cubicle screens

The BLOX modular cubicle screens by Materialised offer a sustainable alternative to single-use disposable cubicle screens.

The screens are made using a modular design to fit all requirements. Lightweight 1.1 kg BLOX modules are 2 x 2 m, flame retardant and can be cleaned individually as needed, improving asset management.

The antimicrobial modules use silver ion technology built into the fibre for efficacy purposes. They are made in Australia, contain 50% recycled yarn, and are fully recyclable and upcyclable. They can be installed on any hospital tracking system.

Materialised Pty Ltd
materialised.com.au

Wideband adapters

Cradlepoint's W-Series 5G Wideband Adapters offer an Ethernet-removable 5G modem and antenna system with deployment flexibility.

Customers can pair an adapter with a Cradlepoint or third-party router and achieve good 5G reception anywhere using standard Power Over Ethernet (PoE) cabling.

Cradlepoint NetCloud Service powers every Cradlepoint wireless edge solution and enables customers to build and manage wireless WANs with complete lifecycle management, true zero-touch deployment, robust security, and SD-WAN traffic management for optimal application performance and reliability.

Where a 5G signal is acquirable indoors, the W2000 5G Wideband Adapter (indoor unit) allows simultaneous 5G and LTE network connections. Cloud-managed for ease of deployment, remote management and reporting, it offers zero-touch deployment and day-1 broadband without onsite IT staff. When paired with a Cradlepoint 5G Ready router, the remote W-Series modems appear and function within NetCloud Manager like an integrated modem, simplifying deployment and management while reducing licensing costs for the pair.

The W2005 5G Wideband Adapter (outdoor unit) gives more flexibility in deploying 5G capacity-layer connectivity for buildings and fixed sites.

Cradlepoint Australia Pty Ltd
www.cradlepoint.com/au

**DELIVERING FOOD SAFETY TRAINING
TO THE HEALTH CARE INDUSTRY
THROUGHOUT AUSTRALIA FOR 20 YEARS.**

support@cft.com.au
1300 665 633
cft.com.au

CFT is approved by the Australian Government to deliver Community & Health Services units for Food Safety Supervisor certification. The current units are:

HLTFSE001 - Follow basic food safety principles.

HLTFSE005 - Apply and monitor food safety requirements.

HLTFSE007 - Oversee the Day-to-Day Implementation of Food Safety in the Workplace.

CFT's employer portal enables managers to access their group training records at your fingertips anytime you need them. CFT has many flexible training options including:

- **Online**
- **In class**
- **In your workplace**

It is vital that your team is fully trained with latest industry requirements.

We also offer Food Safety Level 1 and FSS Refresher course for staff members needing to update their qualifications. Email CFT for more info or if you would like to discuss group training discounts.

CFT's learning management system provides an easy way to ensure your hospitality team is up to date with their Food Safety Training!

Featured Products

Disinfectants and wipes

Whiteley's surface cleaning and disinfection products can help keep healthcare and aged-care facilities clean and free of bacterial contamination.

The company's range of clinically researched products include:

Viraclean — a hospital-grade disinfectant that is proven to kill a wide range of bacteria and viruses, including coronaviruses SARS-CoV-2 (COVID-19), influenza virus, hepatitis B group virus, VRE, MRSA and more. Viraclean has a pleasant lemon fragrance and is available in ready-to-use, pour-on and spray-on formats. The formulation is said to have good materials compatibility.

V-Wipes is an Instrument Grade Disinfectant (low level) wipe with premium quality apertured fabric. The unique formula is proven to kill a broad variety of bacteria and viruses and kills SARS-CoV-2 (COVID-19) in 60 seconds. Perfect for cleaning and disinfecting surfaces and other non-critical medical devices.

Surfex is a dry surface biofilm remover + surface disinfectant with proven scientific data. Surfex is proven to kill *Clostridioides difficile*, *Mycobacterium terrae* (TB) and coronaviruses including SARS-CoV-2 (COVID-19). Surfex is said to have good materials compatibility especially when compared with chlorine/bleach.

Whiteley

www.whiteley.com.au

Infection Prevention Starts With Care, Confidence and Compliance

As a global leader in Infection Prevention, Halyard has been trusted on the frontline of hospitals as a provider of:

- Quality infection prevention products
- Clinical education
- Support in achieving compliance

We now bring our expertise to help Aged Care providers achieve better infection prevention and control.

The Heart of Infection Control

YOUR PARTNER IN

Care
for Staff & Residents

Confidence
in Products & Protocols

Compliance
with Standards

For more information, please contact your local O&M Halyard Account Manager or Customer Service on:

☎ 1800 664 227 ✉ CustomerService_ANZ@hyh.com 🌐 halyardhealth.com.au

Calcium supplements,

heart valve disease and death risk

Calcium supplements are linked to a heightened risk of death among those with aortic valve stenosis, a progressive and potentially fatal condition, new research has revealed.

Additionally, these supplements — frequently given to older people to lessen the risk of osteoporosis and fractures — seem to worsen the condition, which is the most common form of heart valve disease in adults in the developed world, irrespective of whether or not they are combined with vitamin D, according to the study.

Aortic stenosis occurs when the aortic valve, the main outflow valve of the heart, stiffens and narrows. This means it can no longer open fully, reducing or blocking blood flow from the heart into the main artery (aorta) and the rest of the body.

The only effective treatment is the replacement of the faulty valve, a procedure known as AVR (aortic valve replacement). The association between dietary and supplemental calcium or vitamin D with cardiovascular disease risk and death is hotly contested. Yet evidence on their safety is mostly derived from animal studies, and the prescription of both these supplements has risen sharply in recent years, particularly among postmenopausal women, the researchers pointed out.

The researchers therefore wanted to see what potential impact these supplements might have on death from any cause and from cardiovascular disease and the need for AVR,

Offering assistance in reviewing risk management concerning COVID-19

Sequoia specialises in insurance cover for the Aged Care sector.

- ✓ Industrial Special Risk
- ✓ Public and Products Liability
- ✓ Professional Indemnity
- ✓ Medical Malpractice
- ✓ Cyber Insurance
- ✓ Management Liability
- ✓ Directors and Officers Insurance
- ✓ Fidelity Guarantee
- ✓ Voluntary Workers Insurance
- ✓ Commercial Motor Vehicle Insurance

Our experience and knowledge can save you time, money and worry.

487 South Road, Bentleigh VIC 3204
03 9555 0544
enquire@sequoia.com.au

“The study findings should give doctors pause for thought when treating osteoporosis in people with heart disease”

as well as progression of aortic stenosis among older people.

They therefore tracked the heart health of 2657 patients (average age 74; 42% women) with mild to moderate aortic stenosis between 2008 and 2018: the average monitoring period was more than 5.5 years.

Vitamin D and calcium

Participants were divided into those not taking any supplements (1292; 49%), those supplemented with vitamin D alone (332; 12%), and those given calcium plus or minus vitamin D supplements (1033; 39%), 115 of whom took just a calcium supplement.

Those taking supplements had significantly more diabetes and coronary artery disease than those not taking supplements. They were also more likely to be taking statins, warfarin and phosphate binders (to limit phosphorus absorption), to have had a coronary artery bypass graft and to need kidney dialysis.

During the monitoring period, 540 (20.5%) people died: 150 died of cardiovascular disease; 155 died of other causes; and 235 died of unknown causes. And 774 (29%) people had their aortic valve replaced.

More than a third of people in each of the groups developed severe aortic stenosis after five years.

Supplemental vitamin D alone didn't seem to affect survival. But supplemental calcium plus vitamin D was associated with a significantly higher (31%) risk of death from any cause and a doubling in the risk of a cardiovascular death. And it was associated with a 48% heightened risk of AVR compared with those not taking supplements.

Supplemental calcium alone was also associated with a heightened risk of death from any cause (24%) and a near tripling in the risk of AVR. And the risks of death from any cause and from cardiovascular disease were also higher among those taking calcium supplements who didn't have their aortic valve replaced.

This is an observational study, and therefore can't establish cause. Those taking

supplements also had more risk factors for heart disease and death than those who weren't and the quantities of calcium intake from diet and supplements weren't assessed.

Avoiding long-term supplementation

But the researchers nevertheless said, “Strengthened by its large sample size and extended follow-up period, our study suggests that calcium supplementation does not confer any [cardiovascular] benefit, and instead may reflect an elevated overall risk of AVR and mortality, especially in those not undergoing AVR.”

In a linked editorial, Professor Jutta Bergler-Klein, of the Medical University of Vienna, noted that billions of dollars are spent every year on vitamin and mineral supplements for older people in the belief that these benefit health.

But we may need a rethink, at least when it comes to calcium supplements, she said, adding that the study findings should give doctors pause for thought when treating osteoporosis in people with heart disease.

“In patients with calcific [aortic stenosis] and high-risk [cardiovascular disease], the present study strongly adds to the evidence that long-term continuous calcium supplementation should be avoided if not mandatory,” she said.

S-7XTRA Hospital Grade Cleaner Disinfectant Simpler Smarter Safer

Simpler – A range of products to suit every application with one formula proven to clean and kill bacteria, viruses including norovirus and COVID-19, spores including C. difficile, TB, MOULD, yeast and Fungi. ARTG 232011 and 232014.

Smarter – Contains Reactive Barrier Technology providing long-lasting protection in between cleans and re-activating on contact with reintroduced pathogens. No need for wet contact times. Begins to work in 15 seconds and continues to work once dry.

Safer – Non-toxic, non-corrosive and food safe product with vast material compatibility including glass, wood, plastics, polycarbonates, fabric, leather, vinyl, painted and polished surfaces. Used in industries including healthcare, childcare, aged care, emergency services, transport, hospitality, and many others.

S-7XTRA NON-ALCOHOL HAND RUBS

A safer alternative in a gentle foam cleaner which meets Hand Hygiene standards, and that works in dirty conditions. Perfect when water is not readily available.

Now also available S-7XTRA FRESH – Original S-7XTRA powerful formula with added Ginger and Green Tea fragrance – Request a sample!

PROUDLY MADE IN AUSTRALIA

T: 1300 936 044 | E: info@anaeron.com.au
W: www.anaeron.com.au | ARTG 232011 ARTG 232014

ABB Australia

new.abb.com/buildings/health-care

ABB is a leading global technology company that offers complete, integrated and flexible solutions for hospitals, nursing or retirement homes and clinics, aiming at ensuring safe and reliable operations, system uptime and to meet capacity demand.

Above & Beyond Group | 3D Recruit

www.aboveandbeyondgroup.com.au

A collective of recruitment experts, people & culture specialists, and leadership & performance coaches with a common purpose; to improve the quality of the workforce in Aged Care and Community Services. Our end-to-end workforce consultancy offers solutions to help attract, engage, retain, and develop your best talent.

AIM Software Pty Ltd

www.aimsoftware.com.au

AIM Software Pty Ltd Specialising in Aged Care financial management solutions since 1992. Trusted and relied upon by Aged Care Providers Australia wide. AIM is affordable and scaleable regardless of the organisation size. Compliant with legislative requirements. All enquiries welcome.

Air Liquide Healthcare

<http://agedcare.airliquidehealthcare.com.au>

Air Liquide Healthcare has over 20 years of proven experience in providing medical products and services for oxygen and related accessories to aged care facilities throughout Australia. Our qualified staff are committed to providing your facilities with the very best service and support.

Alpha Global

www.alpha.global

At Alpha Global our mission is to deliver world-class innovative technology which improves resident safety and experience whilst also supporting your team in enhancing operational efficiencies.

Alpha Lifecare

www.alphalifecare.com.au

Alpha Lifecare has been helping Australians live healthier, more comfortable and more independent lives since we started in 1981. Since then, we've remodelled aged care and hospital facilities, helped thousands of Australians and enabled healthcare professionals to provide vital care to those in need.

Amco Matting

www.amco.net.au

Amco Matting have available free 30-day trial safety mats. We service all New Zealand and Australian hospitals and nursing homes. Amco Matting Company manufacture all types of matting for healthcare areas in hospitals and nursing homes, kitchens, CSSD areas, theatres, laundry mats etc.

Anaeron Pty Ltd

www.anaeron.com.au

Suppliers of innovative products for a safer Australia including S-7XTRA range of infection control products and Hygiena to monitor cleaning.

Andrew Barton Laundry Systems

www.andrewbarton.com.au

Andrew Barton Laundry Systems is the exclusive distributor of Speed Queen commercial laundry equipment in Queensland. Speed Queen is the largest manufacturer of quality laundry equipment in the world and has over 100 years of experience in building long-lasting, dependable laundry equipment.

Australian Linen Supply Pty Ltd

www.als.net.au

Confident Care Product

Balance Retirement & Aged Care Specialists

www.balanceagedcarespecialists.net.au

Balance Retirement & Aged Care Specialists have specialised in financial planning, aged care, retirement villages, home care, pensions and estate management for over 20 years. We help clients navigate through their later stages of life, by showing them the options they have available and how they can affect their finances.

BOGE Compressors PTY LTD

au.boge.com/en

For more than 50 years BOGE has worked with well-known hospital equipment outfitters and manufacturers of medical devices to develop customised yet standards-compliant system solutions: the supply of medical-grade compressed air.

Camfil Australia

www.camfil.com/en-au/

Camfil is a leading manufacturer of premium clean air solutions to improve worker and equipment productivity, minimize energy use, and benefit human health and the environment. Our range of in-room and ducted HEPA air cleaners improve indoor air quality and protect staff and residents within aged care facilities.

Capital Linen Service

www.capitallinenservice.act.gov.au

Capital Linen Service is trusted as a reliable and responsive local provider of high-quality linen hire and laundry services looking after health and aged

care in the Canberra region. Certified to AS/NZS ISO 9001:2015, and compliant with AS/NZS 4146:2000.

CareLineLive

www.carelinelive.com.au

CareLineLive's all-in-one cloud-based home care management software leads to increased efficiency, capacity, compliance, and profitability through automating processes such as invoicing and payroll. Our Carer Companion mobile app and Care Circle portal keeps everyone informed from carers to family members.

Caroma

www.caroma.com.au

Caroma LiveWell Collection specialises in beautiful designs which enhance the wellbeing of those who need extra assistance in the bathroom. Our industrial designers have worked closely with health and aged care experts to create a comprehensive range of products that surpass industry standards.

Catering Industries Pty Ltd

www.cateringindustries.com.au

Leading contract catering, cleaning and laundry services to Australia's health and aged care sector.

CFT International Pty Ltd (food safety training)

www.cft.com.au

CFT have been delivering high-quality food safety training for the aged care industry for over 22 years online or in class. Our food safety training courses meet the requirements for the Food Safety Supervisor and the Australian Food Standards throughout Australia.

Chefs On The Run Australia Pty Ltd

www.chefsontherun.com.au

Chefs on the Run provides the aged care and health sector

with a dependable source of casual, temporary and emergency hospitality and catering personnel. We are a preferred supplier to the largest health and aged care operators, caterers, hotel groups, private hospitals, mining sites and defence installations in Australia.

Con-Serv Corporation Australia Pty Ltd

www.con-serv.com.au

Con-Serv specialises in the design, manufacture and supply of bathroom healthcare products. Con-Serv take the finest raw materials and craft bathroom solutions for domestic and commercial environments. Our healthcare range includes grab rails, anti-ligature, bariatric and antimicrobial products.

Confident Care Products

www.confidentcare.com.au

Confident Care Products

Connected Health, Powered by Wavelink

connected-health.com.au

Connected Health combines mobile devices with applications that enable aged care workers to carry out their duties more safely, securely and effectively. Our solutions interoperate with aged care systems, including nurse call, alarms, task management, location tracking and duress systems.

Cradlepoint

cradlepoint.com/en-au/

Organisations rely on Cradlepoint and its Cellular Intelligence to build a reliable, secure network for fixed and temporary sites, vehicles, IoT devices, and remote employees — anywhere. A pioneer in Wireless WAN, Cradlepoint offers advanced 4G and 5G routers and adapters — controlled through Cradlepoint NetCloud.

cura¹

www.cura1.com

Affordable, smart and practical integrated and stand-alone care solutions are easy to use and install. cura¹ is a leading Australian manufacturer of a range of devices and systems for use in falls prevention, wandering resident, seizure alert, patient monitoring, and staff alert.

Drug Waste International

www.drugwaste.com.au

Drug Waste International is an Australian owned and operated company committed to the development of a drug waste disposal solution that is both environmentally responsible as well as preventing drug diversion. Founded in 2015, the company has grown to serve organisations in all Australian States and in New Zealand.

Electrolux Professional Australia

www.electroluxprofessional.com

Electrolux Professional is a trusted partner for commercial food, beverage and laundry solutions in over 140 countries around the globe.

With over 100 years of expertise, our range of high-performance solutions are designed to improve efficiency, reduce labour and utility costs, and help operators run a smoother, more cost-efficient business.

Ergotron

www.ergotron.com/en-au/

Ergotron enhances workflows and drives positive patient experiences with medical carts and monitor wall mounts that help caregivers thrive. With 40 years of experience creating ergonomic solutions, Ergotron is uniquely qualified to help you configure medical workstations that fit your facility's workflow.

Essity

medical.essity.com.au

Essity is a leading global hygiene and health company, dedicated to improving well-being through excellent products and services. With renowned brands such as Leukoplast, Cutimed, JOBST, Actimove and Delta-Cast, Essity provides innovative, high-quality medical solutions.

Euromate Pure Air

euromatepureair.com

Euromate is an expert in air cleaning that has been operating for more than 45 years with this innovative technology. Our air cleaners ensure your work or living environment is continuously cleaned. Recommended for aged care is our PAS 3300, certified to filter out 99.95% of pollutants and viruses including COVID-19.

Galvin Engineering

www.galvinengineering.com.au

Galvin Engineering is a 90+ year, 4th generation, Australian family-owned business delivering water solutions for a healthier environment. Our tapware, water management systems and fixtures are specifically designed to meet the complex requirements of health, education, mental health, assisted care and corrections markets.

GAMA Healthcare

gamahealthcare.com.au

GAMA Healthcare helps prevent infections to save and improve lives. We deliver this through innovative infection prevention and control solutions, hygiene products and exceptional aftercare support.

Gentec Australia

www.gentecaustralia.com.au

An ISO9001 QA company that focuses on developing and delivering innovative and compliant plumbing solutions for healthcare. We offer a

comprehensive suite of products for health and aged care facilities such as Sterisan Basin & WC Pan, Tapware, TMVs and water management system for controlling fixtures and temperature monitoring.

Get About Mobility

getaboutmobility.com.au

Quality disability and aged care equipment for sale. Over 880 products at low prices Australia wide. We have a large range of disability and aged care equipment, making it easy for you or a loved one to gain their confidence and become more independent. Proud supplier to NDIA managers and clients.

GS1 Australia

www.gs1au.org

GS1 Australia is a non-profit, global data standards organisation specialising in supply chain standards that enable visibility, traceability and improved accuracy within healthcare around the world.

Harvey Norman Commercial

www.harveynormancommercial.com.au

Harvey Norman Commercial's Aged Care Team is focused on delivering an end-to-end solution covering all aspects related to the fit-out of an aged care facility.

Head Bumpa Pty Ltd

www.headbumpa.com.au

Head Bumpa products provide protection for the elderly, people with disabilities of all ages. Giving the wearer and family members and carers peace of mind. Increased safety and reduced worry of unexpected falls. Our Head Bumpa products are made from a high impact absorbing foam.

Healthsaver Pty Ltd

www.healthsaver.com.au

HealthSaver have been manufacturing, importing and distributing innovative healthcare products and medical

equipment in Australia for over twenty years.

Homage

www.homage.com.au

Homage, a technology-enabled caregiving and health solution, combines curated professional caregivers and nurses with individuals to provide holistic care and wellness wherever they are. Leveraging the technology platform, we to provide services across Singapore, Malaysia, Australia and Japan.

HPA

www.hpaust.com

HPA globally sources innovative health and aged care products and integrates them locally, so the end user has a complete solution — without wasting precious time liaising with multiple suppliers. These products are incorporated into divisions: ICT & Carts, Surgical, Patient Monitoring & Life Support and Infrastructure.

HSI Donesafe

donesafe.com/

Donesafe is a cloud platform that takes care of all your HSEQ use-cases, employees, suppliers, contractors, vendors across all your locations, devices and workplaces. Choose from over 30 modules to create a complete, fit for purpose solution for your organisation, or to simply fill a gap within your existing solution.

In2Food

www.in2food.com.au

In2Food is a national business with a local focus. It supplies fresh fruit and vegetables, which it purchases from small farms and producers, to a range of customers both large and small and includes supermarkets, cafes, restaurants, aged care facilities, governments, airlines, and schools.

Workplace health & safety software; some pitfalls to avoid

The writing's been on the wall.

Even for smaller aged care health providers, paper-based systems and Excel were impractical, at best. Then the Royal Commission happened. Then COVID happened.

The result? A growing burden of needs:

- patient information
- staff, and all their diverse needs
- compliance
- record-keeping
- audits
- contractors and third-party providers
- reporting; from simple patient reports, through to mandatory reporting and board reports
- incident management
- injury management

It's meant that modern information systems went from being just valuable to essential. It's not just a case of doing it right, it's being seen to do it right, and evidence it.

In its formal response to the Royal Commission's review, the government committed to a 'once in a generation' reform of the aged care sector. As part of its \$17.7 billion aged care reform package, they recommended increased use of digital information systems, the better sharing of information and its management.

Information systems have been around for a long time. However, less so have been systems

with the breadth, depth and capability to efficiently handle a wide diversity of needs. Certainly, some of those systems can handle specific needs very well, but, those one-trick ponies struggle beyond that.

Their lack of interoperability makes it difficult to manage information within an aged care organisation, let alone share it externally, such as with government agencies.

At the heart of the solution is, of course, a simple concept: 'enter once, use many'. Or, as we would say, to have a 'single source of truth'.

That's the basis of a modern, comprehensive, and integrated platform. Of course, we would be the first to declare our interest in promoting it, as that's exactly what we have. That's our strength.

Good things happen as more needs to get solved by a single platform that has trustworthy data.

At the front-line of the organisation, compliance is a natural outcome, as mandatory requirements are embedded in the platform. It also becomes easier. For example, automation reduces the effort needed to get it right first time, and, given the wider sharing of information, tasks are easier to transfer between staff when role-sharing is a must.

As the helicopter gets higher, the ability to manage the organisation gets easier. Managers have less to manage, and boards

get better quality data on which to make evidence-based decisions. It's easier to see the trends and patterns that justify investing in improvements.

Having fewer systems also means fewer interfaces, which inherently reduces cost. And, if the platform is cloud-based, it increases reliability and shares resources widely; whether it's across departments, or multiple sites.

The net result is that more money and effort can be spent where it really counts, looking after patients.

Whether it's our system or others, we hope that this has helped make the case for a comprehensive, integrated platform. However, to help buyers, we would be remiss in not saying that the decision is more than the platform alone.

It's our experience that other factors can and should influence your decision. For example, what migration tools do they have? What support capability do they have? How customisable is their platform? Plus, you are aiming at a moving target... what roadmap do they have?

Of course, start by comparing features. But, don't stop there.

We love to help you with your decision. You can find out more about us at www.donesafe.com or call us on 1300 137 408.

» For more information
HSI Donesafe
www.donesafe.com

Infectious Clothing Company

www.infectious.com.au

Infectious Clothing Company is a leading supplier in Australia of medical scrub uniforms working with hospitals and aged care for over 20 years.

Innovate Care

innovatecare.com.au

Innovate Care is an Australian owned company, offering premium products, designed and engineered all over the world. Our focus is about innovating patient care and redefining excellence.

InovaAir Australia

INOVAIR®

www.airclean.com.au

Manufacturer of Australian made air purifiers with H13, medical grade HEPA filtration, designed primarily for the removal of aerosol-based viral and bacterial contaminants.

Interclean Group

Interclean.com.au

The Interclean Group is a network of companies providing innovative products and managed services to hospitals, aged care and large facilities. We are an industry leader in science-based cleaning who works closely with our clients to aid with their safety and cleaning challenges.

Interite Healthcare Interiors

www.interitehealthcare.com.au

Interite Healthcare Interiors has been one of Australia's leading interior design and construct firms for over 30 years. By choosing Interite Healthcare Interiors, you enjoy a fully integrate suite of services, from property and finance acquirement to interior design and build.

ISSA Oceania

www.issa.com/oceania-portal-home

ISSA Oceania

Juvare

www.juvare.com/au/solutions

Global leader in healthcare incident preparedness and response solutions, Juvare is dedicated to helping providers around Australia respond to incidents faster and more effectively with their award-winning IMS solution. WebEOC is a cloud-based incident management solution.

Laundry Lane

laundrylane.com.au

Laundry Lane are video and digital content specialists for the healthcare industry. We combine creative talent with smart communication strategy to produce high-quality, authentic and empowering content. Looking to raise awareness, drive sales or create behavioural change? We can help you.

LifeVac Australia

www.lifevac.net.au

Distributors of the LifeVac Airway Clearance Device in Australia for emergency management of choking.

LINAK Australia Pty. Ltd

www.linak.com.au

MEDLINE & CARELINE is a LINAK segment focusing on reliable actuators and medically approved actuator systems for healthcare applications. This includes beds, couches/tables for treatment, and chairs for hospitals, nursing homes or treatment centres as well as patient lifts and wheelchairs.

Lumary Pty Ltd

Lumary

www.lumary.com

Lumary is Australia's leading software provider and tech partner for the disability and aged care sectors.

Powered by Salesforce, Lumary's end-to-end care management platform brings together NDIS and HCP stakeholder management and business workflow in a single integrated solution. Better Wellbeing Through Technology.

Materialised

materialised

materialised.com.au/blox

Replacing disposable screens can make a dent in your budget and contribute to landfill. BLOX, an Australian reusable modular cubicle screen, offers a long-term solution. It is sustainable, flame-retardant, antimicrobial and a win for everyone: patients, facility operations, staff, our country and our planet!

Maxicare Health Equipment P/L

www.maxicare.com.au

Maxicare Health Equipment P/L

MEDELEQ PTY LTD

www.medeleg.com.au

Medeleq is an Australian-owned company supplying medical equipment and furniture to the healthcare market.

Our product range includes patient monitors, privacy screens, suction equipment, patient scales, carts and trolleys, diagnostic equipment and Cherokee uniforms.

Medical Industries Australia

www.medind.com.au

Medical Industries Australia is an Australian supplier of accredited, specialty healthcare consumables and devices. We believe every Australian healthcare clinician deserves quality medical products at their fingertips, every day. Partnering with MIA can save you time and money with selections tailored to your needs.

**Safe, supportive, cost-effective
design solutions for aged care —**

discover Repositionable Media (RPM)

With Australia's aging population set to rapidly accelerate over the next ten years, the demand for and pressure on aged care services both in residential aged care facilities and within home-based support programs is expected to increase exponentially.

In 2020 it was reported by the Australian government that more than 840,000 Australians were receiving support via the Commonwealth Home Support Programme, and around 245,000 Australians were living permanently in residential aged care facilities.

Coupled with this burgeoning number of advanced-age Australians requiring support is a frighteningly rapid growth in the number of Australians living with or caring for someone diagnosed with dementia.

In 2022, the Dementia Australia organisation reported almost half a million Australians were currently living with dementia, with the number expected to increase to more than a million over the next several decades. It was also reported that approximately 1.6 million Australians were presently involved in providing care for someone already diagnosed with dementia.

We know the numbers are high and getting higher, and thus the demand for support and the resources required to meet this demand are also surging. So, what are the solutions?

Identifying the key needs of those living in aged care and assisted living environments

For older adults, including and especially those living with dementia, physical and social environments can become increasingly difficult to navigate as health and cognition deteriorates.

But, with considered design, supportive environments can be easily and cost-effectively established and assist those diagnosed with dementia and other conditions to live as independently as possible without facing needless disability.

The best designed spaces address four key areas that those living with dementia, as well as those requiring broader living assistance, may find challenging: comfort, support, stress, and safety.

What is RPM, and how can it support these key needs?

With the increased demand, high turnover rates, and resident-specific needs in live-in facilities, fast, easy, and cost-effective solutions are a must. Repositionable Media (RPM) printed products provide exactly that: a way to make a space personal and functional for each resident without overhauling the décor in a costly traditional way.

“RPM products can be custom printed, affixed to any flat surface, easily removed without damaging existing design features, and can also be reused time and again in multiple spaces. “

Dementia Centre certified RPM products take it a step further, having been specifically designed and rigorously tested to meet the needs of people living with dementia, assisting them to orientate and feel at home in complex environments.

RPM Art, Reframe and Photo Collage products provide comfort and support, and help promote the feeling of homeliness and familiarity. Resident-specific art and picture collages can provide visual memory prompts for those struggling with cognitive impairment and offer

talking points to encourage social engagement. These RPM products can be affixed directly to the wall, or over an existing frame or artwork.

To support independent living, RPM signage solutions assist residents with orientation and wayfinding, allowing them to maintain a sense of freedom and independence, which in turn promotes more robust confidence and better mental health. Similarly, in a long hallway of identical rooms, RPM Memory Doors allow residents to easily identify their door with a personalised design that can be affixed and removed, without causing damage.

For older adults and those struggling with dementia-related cognitive deterioration, there can be many sensory triggers in an environment that may cause significant distress, including light glare and mirror reflections. A Dementia Certified Mirror RPM can alleviate such triggers, by providing a matte finish, opaque decal covering for any size or shape mirror or reflective surface. RPM Privacy and One-way Window coverings can also reduce agitation by allowing residents privacy as well as redirecting them from areas that may pose a risk.

With confusion and disorientation can sometimes come danger, with exit-seeking behaviour being one such example. RPM Door Diversions can help conceal exits by making doors look inconspicuous, and gently distracting residents from its true function.

Whether designing for an aged care or assisted living facility, or for simply making a home space more functional and supportive, easy, cost-effective, and damage-free Repositionable Media products provide many of the environmental solutions to make a space more useful and enjoyable for both loved ones and their carers.

»

For more information
The Creative Printer

<https://www.thecreativeprinter.com.au/collections/aged-care-rpm-solutions>

MePACS Personal Alarms

mepacs.com.au

MePACS are a leading provider in Australia for personal and duress alarm. We offer a 24/7 emergency response service by trained professionals who are always available to help with a fall, medical or safety issue. The service is ideal for seniors, people with chronic conditions and lone workers.

Modeus

www.modeus.com.au

Modeus is one of Australia's largest healthcare software providers, servicing over 5000 customers with various products across multiple industries covering pharmacy, veterinary, aged care and hospital. Modeus is best known as Australia's leading supplier of electronic controlled drug register software.

Moveability Australia

moveabilityaus.com.au

Moveability Australia is a family-owned business. With 14 years' experience in the specialised health care industry, our goal is to be the leader in services and equipment that will improve the quality of life for individuals in their everyday lives.

Mun (Australia) Pty Ltd

munglobal.com.au

Mun Australia is a global leader in the manufacture and supply of gloves, and a leading supplier of personal protective equipment and hand care solutions. Its GloveOn and PrimeOn brands are trusted throughout the Australian aged care sector and known for their quality, reliability and innovation in infection control.

O&M Halyard

www.halyardhealth.com.au

O&M Halyard is focused on advancing health and healthcare by

delivering clinically superior infection prevention and surgical solutions. Our market-leading sterilisation wrap, facial protection, specialty gloves, protective apparel, surgical drapes, and gowns are sold in more than 90 countries globally.

Opti-Call Aged Care Services

Opti-Call Aged Care Services

Opti-Call Aged Care Services

OSCAR Care Group

www.oscarcaregroup.com.au

A one-stop shop for your success and compliance. With a combination of over 60 years in the hospitality, health and aged care industries, we offer a full range of operational services. With our food safety consultancy, auditing, allied health and industry training, we have everything you need to manage risk.

Patient Experience Group

patientexperiencegroup.com.au

Patient Experience Group will work with you to help get a better picture of what gets in the way of the best patient experiences your services can offer. Our unique approach uncovers causes of long patient wait times, poor survey results, and falling staff satisfaction. Call us, and tell us about your problems today.

Personify Care

personifycare.com

Personify Care is a health tech company that offers digital patient pathway solutions for hospitals, clinics, and clinical research. Their platform allows clinical and administrative teams to convert their existing protocols into digital pathways.

Physiocorp Pty Ltd

physiocorp.com.au

Physiocorp has been a dedicated allied health service provider in the aged care space, since 2014. Our systems and procedures have withstood and evolved with the changes that industry has seen over the years.

Reynard Health Supplies

reynardhealth.com.au

Specialising in manufacturing and distributing the highest quality and most cost-effective products, our range is constantly evolving to meet a wide variety of customer care, cleaning and infection control needs within the healthcare environment, helping to make Reynard a proudly Australian-owned market leader.

Rodburn PTY LTD

www.rodburn.com.au

Rodburn provides supplies for aged care facilities, including personal protective equipment, cleaning supplies and chemicals. Our service is customised to your needs, for example, help with finding the right strength disposable glove, supplying chemicals with SDSs or custom delivery. Chat with one of the team today.

Sanitech Australia

sanitech.com.au

A leading Australian manufacturer of washer/disinfectors, blanket warming cabinets and tube, surgical instrument drying cabinets. We supply, hospitals, aged care facilities, day clinics, dentistry, podiatry, veterinary and other medical environments.

Take innovative approaches with the right tools to meet Quality Standards accreditation

©stock.adobe.com/au/zhenyich

Australia's ageing population and its growing expectations for quality aged care services will have far-reaching impacts on service providers.

While the number of people aged 65 years and over is projected to increase from 16% (2020) to 23% by 2066¹, many older people remain in good health. They continue to do paid and volunteer work well beyond retirement age, live independently and contribute socially and economically to our community.

However, an ageing population brings increased financial and social challenges, puts pressure on healthcare services, and impacts carer wellbeing.

More people are also likely to need home care or residential aged care services, in turn, creating challenges for care and nursing staff — the number of Australians expected to use aged care services is estimated to almost triple to 3.5 million by 2050².

Having the right tools and resources to deliver safe, quality care and services for aged care residents are therefore critical for providers to meet the Quality and Safety Commission Quality Standards.

The Joanna Briggs Institute (JBI) has developed two evidence-based manuals that are aligned to the Quality Standards to ensure service providers deliver consumer focused outcomes and level of care that reflects community expectations. JBI is one of the world's leading evidence-based practice

organisations which has been developing updated resources for the Australian aged care sector since the early 2000s.

The Carers Manual is designed to meet carer workforce training and knowledge needs, and aligns with Standards 1 and 3. It supports providers to:

- Fill the gaps in standard of care and meet accreditation requirements.
- Easily train aged care workers and inform them of procedures for consistent, safe, quality care.
- Assist aged care workers with ongoing assessment and planning.

This manual includes 27 procedures that focus on dignity and respect for inclusion, privacy and informed choices as a co-participant in care planning and delivery while supporting residents with fundamental care needs.

It also reflects consumer expectations for culturally appropriate, safe quality care and services that meet the rigorous Quality Standards to improve patient outcomes.

The Aged Care Practice Manual complements and extends from the Carers Manual. It is an advanced resource for care and therapeutics that helps staff deliver safe, effective personal and clinical care that:

- Is best practice and tailored to individuals' needs.
- Optimises health and wellbeing at your institution.

- Fills the gaps in your standard of care and meets accreditation requirements.

This advanced manual has been developed by Nursing Directors, public and private sector experts and safety and quality representatives. It includes evidence for advanced care needs that align strongly with Standards 1, 2 and 3.

Procedures reflect the complexity of care needs due to serious medical illnesses, chronic diseases, and increasing acuity. Each recommended practice includes requirements for consumer education, advice and informed consent.

Practice Manual supports aged care providers to partner with consumers in ongoing assessment and planning that helps them get the care and services needed for their health and wellbeing. It features 123 procedures that reflect the complexity of care needs due to serious medical illnesses, chronic diseases, and increasing acuity.

Aged care providers can take innovative approaches to deliver quality services to consumers with the right tools and a system for continuous improvement to meet accreditation requirements, resulting in better pricing for services and attracting higher-paid qualified staff.

References:

1 www.aihw.gov.au/reports/older-people/older-australians/contents/demographic-profile

2 about.healthdirect.gov.au/my-aged-care

»

For more information **Wolters Kluwer Health Australia Pty Ltd**
Visit <https://www.wolterskluwer.com/en-au/know/jbi-manual-practice>
or <https://www.wolterskluwer.com/en-au/know/jbi-manual-carer>

Sentry Medical

www.sentrymedical.com.au

For over 30 years, Sentry Medical has been helping health care professionals provide exceptional care to their patients through a modern and quality-driven portfolio by providing a vast and affordable range of medical consumables.

Sequoia Insurance Brokers Pty Ltd

Sequoia Insurance Brokers Pty Ltd

As specialist healthcare insurance experts, Sequoia Insurance Brokers Pty Ltd provide risk assessments and tailored products. Our experience with insurance for the aged care industry means we are experts in developing a package that meets the specific needs of your business.

Service Works Global

www.swg.com

QFM facility and maintenance management software from Service Works Global can help improve aged care services and facilities. This flexible, mobile-enabled CMMS will maximise the efficiency of assets and resources to deliver long-term cost savings and improve resident satisfaction and wellbeing.

Solaris Paper

solarispaper.com.au

Solaris Paper is a leading Australian manufacturer of washroom paper products (toilet paper, hand towel, facial tissues) for workplaces. Our brands include the global brand Livi, the recently launched Sorbent

Professional (designed specifically for businesses) and premium kitchen towel, Handee Ultra.

Soter Analytics

www.soteranalytics.com

Soter Analytics is a global ergonomic technology company that develops wearable AI-driven coaching programs and sensor-free job task assessment tools for worker manual handling safety. Their solutions encompass proactive injury prevention, improving engagement and productivity, for musculoskeletal safety in the workplace.

Soupedup

www.soupedup.com

SoupedUp's cloud-based care catering software empowers aged care sites to create a better experience for their residents, while managing the complexities of information, internal processes, clinical dietary requirements, and resident choice.

SPC

spc.com.au

SPC provides hospitals and healthcare with fruit-based snacks and beverages through its ProVital brand; nutritious meal solutions through its subsidiary, The Kuisine Company; and home-delivered meals through The Good Meal Company. All unlocking the nutritional elements of locally grown fruit, grains and vegetables.

Spotto Pty Ltd

spotto.io

Spotto makes locating equipment when you need it, either around your facilities or between them, a reality for any size of operator. Low-cost, accurate, simple to install and as easy to use as a google search bar, Spotto is used in hospitals, aged

care facilities and more. Spotto is Australian built and maintained.

Starkey Australia

www.starkey.com.au

Hearing is key to our health and happiness. As a world leader in the manufacturing and delivery of advanced hearing solutions, we go to work each day to ensure every person has the opportunity to hear their very best.

Tarkett Australia

www.tarkett.com.au

At Tarkett, we offer you and your clients the best and widest range of flooring and wall solutions for a number of segments from healthcare and education facilities to stores and shops, hospitality, leisure and workplace.

The Creative Printer

www.thecreativeprinter.com.au

We offer much more than just customisable, cost-effective printing solutions. Our Repositionable Media (RPM) products are designed to uncover and address the unique needs of our clients. RPM formats ensure ease of installation, removal, repositioning, and reapplication without damage to surfaces.

The Pure Food Co.

THE
PURE FOOD CO

www.thepurefoodco.com

The Pure Food Co.'s Shapes meal range, now available in Australia, delivers nutritionally fortified texture modified food in flavoursome and visually appealing portion-controlled serves. The product won the 2019 NZ Food Award for Innovation and is favoured by 90% of NZ hospitals and the top eight aged-care players.

©stock.adobe.com/au/xy

Innovate and Protect — Now is the time for change

If there is one thing the pandemic has taught us, it is that we cannot keep referring to old procedures, data and technology and expect them to be what is required to keep us safe now.

Recent research and living through two plus years of being held to ransom for fear of sickness or worst-case scenario, death, has forced us to reach for fresh solutions based on the most innovative technological updates. Even the World Health Organization updated their guidelines in April 2021 to state that transmission of COVID-19 is airborne where previously it was believed to be transferred by droplets.

Ventilation and filtration are hot topics related to COVID-19 and an area where there have been many advances, yet healthcare and aged care facilities still latch onto guidelines written over twenty years ago. HEPA filters were once and still are the preferred version on paper to remove viruses from the air, even with their downfalls such as trapping viruses as opposed to neutralising them and expensive filter changes. So why do we still follow outdated guidelines? The wheels of change move slowly, it takes time and money to review and rewrite procedures and sometimes unless an adverse event occurs it gets put on the backburner as there isn't enough people power for the task.

Look around, we are going through an adverse event and now is the time to act and save lives.

Newer technologies have advanced since the beginning of the COVID-19 outbreak solely to tackle this problem and those facilities that research and embrace these will be at the forefront of providing the best care and outcomes for those under their protection. Studies have shown that air samples, on average, are up to 8 times more contaminated than surfaces.¹ We also know that people are the major source of infectious contamination and disease transmission so therefore it's important to have source control management at room level.

A peer reviewed study conducted on ceiling mounted UV-C systems, such as UV Angel Air, resulted in overall airborne fungus and bacteria reductions of 78% and 62% respectively² and the science tells us that reducing pathogens from the air can lower surface contamination. UV Angel Air is an example of one of these recent advances, it is an unobtrusive environmental treatment system that uses contained ultraviolet light to treat the air automatically and continually. Air is quietly drawn into a sealed chamber where it is treated with high-intensity UV-C light to inactivate bacteria, fungus, and viruses in the air. UV Angel test results showed elimination rates up to 99.99% and an advantage of the

in-ceiling unit is that it maintains the valuable floor space in resident and staff areas.

COVID-19 has come, and it will subside but air treatment systems such as UV Angel are designed for not just this outbreak but also to neutralise other bacteria, fungus and viruses including gram-negative pathogens, gram-positive pathogens, and fungal pathogen surrogates.

We have the technology now to help Australians stay safe. The agencies who write the guidelines that our healthcare, aged care and education facilities must use are burying their heads in the sand and not listening to the work of scientists around the world.

If you would like further information, please contact HPA on 1300 HPAUST or info@hpaust.com.

1. Lee, Linda D, DrPH, MBA, LV-17-C042, Can using active air UV-C technology reduce the amount of bacteria and/or fungus in the air and improve indoor air quality? ASHRAE Conference (2017)
2. Don Guimera, MSN, RN, CIC, CCRP, FAPIC, Jean Trzil, PharmD, Joy Joyner, RN, CIC, Nicholas D. Hysmith, MD, FAAP, Effectiveness of a shielded UV-C air disinfection system in an inpatient pharmacy of a tertiary care children's hospital, American Journal of Infection Control, August 2017 Tina Ethington, MSN, RN, CEN, NE-BC, Sherry Newsome, BSN, RN, MBA/MNA, Jerri Waugh, BSN, RN, MBA/MHA, Linda D. Lee, DrPH, MBA, Cleaning the air with ultraviolet germicidal irradiation lessened contact infections in a long-term acute care hospital, American Journal of Infection Control, December 2017

» For more information
Hospital Products Australia
www.hpaust.com | 1300 HPAUST or info@hpaust.com

Theta Technologies

<http://thetatechnologies.com.au>

Theta Technologies is a Brisbane-based software development and implementation firm. Over the past two decades their bespoke software platform, InformationLeader, has helped organisations operating in highly regulated industries manage their data, improve traceability, and meet compliance requirements.

Think ST Solutions

www.thinkstsolutions.com.au

Think ST Solutions is an Australian market leader in food safety management advice and support to the aged care sector. Training solutions by Think ST Solutions give confidence to management and food handling employees to keep food safe, identify food safety hazards and be compliant with food safety laws and standards.

Treat Your Feet Podiatry

treatyourfeetpodiatry.com

For over 20 years we have provided quality in-home podiatry services throughout the inner-west, south-west and south of Sydney. Areas serviced include Five Dock, Burwood, Bankstown, Campbelltown, Hurstville, Fairfield, Liverpool and surrounding areas.

Tristel

tristel.com/au-en

Tristel is the global leader in chlorine dioxide disinfectant solutions for medical devices and healthcare surfaces — a groundbreaking innovation in the world of infection prevention. Tristel has been providing hospitals worldwide with the safest, fastest and smartest disinfectant solutions for over two decades.

uPaged

www.upaged.com

Nursing workforce supply issues sorted: source fully vetted,

compliant AINs, ENs and Registered Nurses, perfectly matched to your needs, and available now. Know exactly who your contract and contingent workforce are. Slash your workforce fees, and have healthcare practitioners onboarded in less than 15 minutes.

VidVersity

www.vidversity.com

VidVersity offers a complete solution to the creation, delivery and tracking of online, on demand interactive learning and training. We can create for you or you can create your own. It's easy with VidVersity.

Vitalcare Pty Limited

www.vitalcare.com.au

Vitalcare's advanced nurse call ecosystem supports wired, wireless and specialist solutions such as voice call activation using AI neural networks, RTLS, mmWave radar and activity sensing. Bedhead connectivity includes Bluetooth, Zigbee, LoRa and NFC. All technology is designed and built in Australia.

Vocus

www.vocus.com.au

We're a specialist fibre and network solutions provider, connecting people, businesses, governments, and communities across Australia and New Zealand. We own and operate a network that is purpose-built, recognised as critical infrastructure, and backed by a world-class team of experts, partners and customer support.

Wavelink

Wavelink.com.au

Wavelink is a distributor of mobility solutions used extensively in aged care. Our device vendors include Spectralink (Wi-Fi and DECT phones) and Vocera (voice-activated badges). Our solutions interoperate with aged care systems, including nurse call,

alarms, task management, location tracking and duress systems.

Whiteley

www.whiteley.com.au

"Best practice" are two words the Whiteley organisation takes very seriously. Because in the field of cleaning and infection control — best practice saves lives and livelihoods. And given how pathogens spread and mutate so easily, improving infection prevention processes has never been more important.

Winc Australia Pty Limited

www.winc.com.au

Winc is a workplace support company. We free up companies to do what they do best by taking care of everything a workplace needs to work — all in one place and delivered. We're here for all organisations, whether they're an SME or large enterprise, in any industry.

Wolters Kluwer

www.wolterskluwer.com/en/health

Wolters Kluwer provides trusted clinical technology and evidence-based solutions that engage clinicians, patients, researchers, students, and the next generation of healthcare providers.

Wonsie

www.wonsie.com.au

Wonsie specialises in special needs bodysuits, swimwear, protection and incontinence products for children through to adults. Our larger sized bodysuits provide a dignified solution to redirect a person from certain behaviours, which can lead to potential body exposure and hygiene issues.

One solution to optimise your care delivery organisation

© StockAdobe.com/JuLumos sp

Lumary is a leading healthcare platform provider and technology service partner for Australia's disability and aged care industries. With the right industry-specific software, providers can simplify their care management and give care recipients the support they need to live the life they choose.

At Lumary, we connect the best technology to the best human care. Our mission is to create technology that empowers providers to deliver quality services to the people who need them most. We do this by creating innovative technology solutions, providing ongoing support to our customers and building lasting partnerships.

Our end-to-end care management platform is purpose-built for disability and at-home aged care providers — from smaller to enterprise-level. Designed and developed by top local industry experts and tech engineers, Lumary's software integrates with specialist applications to create a single cloud-based solution that allows providers to manage their entire organisation and workforce all in one place.

Why Lumary

- One integrated digital solution
- Built on Salesforce - the world's #1 CRM platform
- Access to API technology
- Mobile-friendly
- Cloud-based

- Flexible and scalable
- Advanced security, encryption and recovery
- Automatic system maintenance and upgrades
- Tech support: Help centre and customer support team
- Hands-on implementation and delivery

The importance of industry-specific software

A digital solution built specifically for the National Disability Insurance Scheme (NDIS) and Home Care Packages (HCP) equips providers with the right tools to navigate the complexities of the disability and aged care industries. Providers can automate admin tasks, streamline scheduling and workforce management, simplify billing and claiming, and manage client information more efficiently to enable better outcomes.

While traditional care management systems may perform some of these functions at a basic level, the complex and hyper-regulated framework of the NDIS and HCP requires an adaptable, purpose-built solution.

Industry experts work in-house at Lumary to ensure its software is automatically updated for providers to meet the mandated requirements. These knowledgeable members of the Lumary team stay on top of industry changes and price updates, allowing organisations to simplify compliance and accurately forecast and monitor funding.

NDIS and HCP providers are also increasingly looking to technology to support their workforce to deliver personalised care and create a better employee experience.

Organisations that use Lumary's software report happier, committed and more engaged staff. These providers support their teams with Lumary's easy-to-use web and mobile application, enabling their workers to access information from anywhere in real-time. Staff can schedule appointments, record case notes accurately, and document services as they are delivered, eliminating the need to double up on data entry and unnecessarily spend time on admin. With one solution, providers can create a seamless end-to-end experience for providers, staff, and clients.

Plus, with this level of reporting in one place, providers can analyse metrics and build meaningful data insights to enable personalised, informed care and improved relationships between support workers and clients.

Navigating the NDIS and HCP can seem complicated and overwhelming, but providers can cut through the complexities and inefficiencies with the right industry-specific software.

To learn more about how the right software solution can transform the way your disability or aged care organisation operates, head to www.lumary.com or reach out directly via enquiries@lumary.com.au

»

For more information

Lumarywww.lumary.com.au | enquiries@lumary.com.au

Access Control

- ABB Australia
- Alpha Global
- Connected Health, Powered by Wavelink
- Vitalcare Pty Limited
- Wavelink

Alarm Systems

- Alpha Global
- Connected Health, Powered by Wavelink
- cura¹
- Get About Mobility
- Healthsaver Pty Ltd
- MePACS Personal Alarms
- Wavelink

Allied Health

- Amco Matting
- Con-Serv Corporation Australia Pty Ltd
- GAMA Healthcare
- Homage
- ISSA Oceania
- Lumary Pty Ltd
- Medical Industries Australia
- Moveability Australia
- Opti-Call Aged Care Services
- OSCAR Care Group
- Personify Care
- Physiocorp Pty Ltd
- Solaris Paper
- Treat Your Feet Podiatry
- Whiteley
- Wolters Kluwer

Apparel/Uniforms

- Infectious Clothing Company
- MEDELEQ PTY LTD
- Sentry Medical
- Winc Australia Pty Limited
- Wonsie

Apps

- CareLineLive
- HSI Donesafe
- Interclean Group
- LINAK Australia Pty. Ltd
- Lumary Pty Ltd
- Personify Care
- Theta Technologies

Bed/Chair Tech

- Alpha Lifecare
- cura¹
- Innovate Care
- LINAK Australia Pty. Ltd
- Medical Industries Australia
- Moveability Australia

Building & Construction

- Camfil Australia
- Caroma
- Con-Serv Corporation Australia Pty Ltd
- Galvin Engineering
- Gentec Australia
- Interite Healthcare Interiors

Building Maintenance/Services

- Anaeron Pty Ltd
- Camfil Australia
- Con-Serv Corporation Australia Pty Ltd
- Electrolux Professional Australia
- GAMA Healthcare
- Interclean Group
- ISSA Oceania
- Whiteley

Catering Services

- Amco Matting
- Catering Industries Pty Ltd
- GAMA Healthcare
- Soupedup
- Think ST Solutions

Cleaning

- Anaeron Pty Ltd
- Catering Industries Pty Ltd
- Euromate Pure Air
- GAMA Healthcare
- Interclean Group
- ISSA Oceania
- Materialised
- Mun (Australia) Pty Ltd
- Reynard Health Supplies
- Rodburn PTY LTD
- Solaris Paper
- Tristel
- Whiteley
- Winc Australia Pty Limited

Cloud Solutions

- ABB Australia
- Alpha Global
- CareLineLive
- Cradlepoint
- HSI Donesafe
- Juvare
- Modeus
- Personify Care
- Service Works Global
- Spotto Pty Ltd
- Vocus

Consultancy

- Above & Beyond Group | 3D Recruit
- Electrolux Professional Australia
- ISSA Oceania
- OSCAR Care Group
- Patient Experience Group
- Think ST Solutions
- VidVersity

Compliance

- CareLineLive
- Con-Serv Corporation Australia Pty Ltd
- Drug Waste International
- GAMA Healthcare
- GS1 Australia
- HSI Donesafe
- ISSA Oceania
- Rodburn PTY LTD
- Theta Technologies
- Think ST Solutions

Continence Management

- Confident Care Products
- cura¹
- GAMA Healthcare
- Healthsaver Pty Ltd
- Medical Industries Australia
- Moveability Australia
- Winc Australia Pty Limited
- Wonsie

Data Management/Storage

- AIM Software Pty Ltd
- Alpha Global
- CareLineLive
- GS1 Australia
- HSI Donesafe
- Theta Technologies

Diet Services

- Think ST Solutions

Dementia

- Caroma
- cura¹
- Galvin Engineering
- GAMA Healthcare
- Head Bumpa Pty Ltd
- Healthsaver Pty Ltd
- Homage
- Lumary Pty Ltd
- Physiocorp Pty Ltd
- Soupedup
- Tarkett Australia
- The Creative Printer
- Vitalcare Pty Limited
- Wonsie

Dental Health

- GAMA Healthcare
- Mun (Australia) Pty Ltd

Diabetes

- Abacus dx
- Healthsaver Pty Ltd
- Homage
- Soupedup
- Wonsie

Diagnostic Services

- GAMA Healthcare
- Wolters Kluwer

Education/Training

- Above & Beyond Group | 3D Recruit
- Balance Retirement & Aged Care Specialists
- CFT International Pty Ltd (food safety training)
- GAMA Healthcare
- GS1 Australia
- Interclean Group
- ISSA Oceania
- Laundry Lane
- OSCAR Care Group
- Soter Analytics
- The Creative Printer

- Think ST Solutions
- VidVersity

Energy & Power

- ABB Australia
- Harvey Norman Commercial

Entertainment/AV/Video

- Vitalcare Pty Limited

Exercise/Physio

- Con-Serv Corporation Australia Pty Ltd
- GAMA Healthcare
- Get About Mobility
- Physiocorp Pty Ltd
- Soter Analytics
- Whiteley

Facilities Design

- Camfil Australia
- Con-Serv Corporation Australia Pty Ltd
- Ergotron
- Galvin Engineering
- ISSA Oceania

Fall Prevention

- Alpha Global
- Alpha Lifecare
- Amco Matting
- Con-Serv Corporation Australia Pty Ltd
- cura¹
- GAMA Healthcare
- Get About Mobility
- Head Bumpa Pty Ltd
- Healthsaver Pty Ltd
- Medical Industries Australia
- Moveability Australia
- Physiocorp Pty Ltd
- Vitalcare Pty Limited

Financial Services

- Balance Retirement & Aged Care Specialists
- Sequoia Insurance Brokers Pty Ltd

Flooring

- Amco Matting
- Harvey Norman Commercial
- Interclean Group
- ISSA Oceania
- Tarkett Australia
- Whiteley

Food Equipment

- Electrolux Professional Australia
- Get About Mobility
- Harvey Norman Commercial
- Rodburn PTY LTD
- Winc Australia Pty Limited

Food Service

- Catering Industries Pty Ltd
- Chefs On The Run Australia Pty Ltd
- Electrolux Professional Australia

- GAMA Healthcare
- In2Food
- Soupedup
- SPC
- Think ST Solutions

Food Safety

- Catering Industries Pty Ltd
- CFT International Pty Ltd (food safety training)
- Electrolux Professional Australia
- Gentec Australia
- GS1 Australia
- HSI Donesafe
- LifeVac Australia
- Mun (Australia) Pty Ltd
- OSCAR Care Group
- Rodburn PTY LTD
- Soupedup
- Theta Technologies
- Think ST Solutions
- Whiteley

Furniture/Fittings

- Alpha Lifecare
- Amco Matting
- Caroma
- Con-Serv Corporation Australia Pty Ltd
- Galvin Engineering
- GAMA Healthcare
- Harvey Norman Commercial
- HPA
- LINAK Australia Pty. Ltd
- Materialised
- MEDELEQ PTY LTD
- Moveability Australia
- Winc Australia Pty Limited

Governance

- GAMA Healthcare
- GS1 Australia
- HSI Donesafe
- ISSA Oceania
- Patient Experience Group

Health & Safety

- Amco Matting
- Camfil Australia
- Caroma
- Con-Serv Corporation Australia Pty Ltd
- Connected Health, Powered by Wavelink
- Drug Waste International
- Ergotron
- Galvin Engineering
- GAMA Healthcare
- Gentec Australia
- Get About Mobility
- GS1 Australia
- Head Bumpa Pty Ltd
- HSI Donesafe
- Interclean Group
- LifeVac Australia
- Medical Industries Australia
- Mun (Australia) Pty Ltd
- Physiocorp Pty Ltd
- Soter Analytics
- Theta Technologies
- Treat Your Feet Podiatry

- Tristel
- Wavelink
- Winc Australia Pty Limited
- Wolters Kluwer

Hearing

- Starkey Australia

Human Resources

- Above & Beyond Group | 3D Recruit
- CareLineLive

Infection Protection & Control

- Anaeron Pty Ltd
- Camfil Australia
- Caroma
- Con-Serv Corporation Australia Pty Ltd
- Connected Health, Powered by Wavelink
- Electrolux Professional Australia
- Ergotron
- Euromate Pure Air
- Galvin Engineering
- GAMA Healthcare
- Gentec Australia
- HPA
- HSI Donesafe
- Interclean Group
- ISSA Oceania
- Medical Industries Australia
- Mun (Australia) Pty Ltd
- Reynard Health Supplies
- Sanitech Australia
- Tarkett Australia
- Tristel
- Wavelink
- Whiteley
- Winc Australia Pty Limited
- Wolters Kluwer

Interior Design

- Alpha Lifecare
- Caroma
- Galvin Engineering
- Interite Healthcare Interiors
- Materialised
- Winc Australia Pty Limited

Laundry Services

- Amco Matting
- Andrew Barton Laundry Systems
- Australian Linen Supply Pty Ltd
- Capital Linen Service
- Catering Industries Pty Ltd
- Electrolux Professional Australia
- Harvey Norman Commercial
- ISSA Oceania

Medical Equipment

- Abacus dx
- Air Liquide Healthcare
- Alpha Lifecare
- BOGE Compressors PTY LTD
- Confident Care Products
- cura¹
- Ergotron
- GAMA Healthcare

- Get About Mobility
- Head Bumpa Pty Ltd
- Healthsaver Pty Ltd
- HPA
- Innovate Care
- InovaAir Australia
- LifeVac Australia
- LINAK Australia Pty. Ltd
- Maxicare Health Equipment P/L
- MEDELEQ PTY LTD
- Medical Industries Australia
- MePACS Personal Alarms
- Mun (Australia) Pty Ltd
- O&M Halyard
- Spotto Pty Ltd
- Vitalcare Pty Limited
- Whiteley
- Winc Australia Pty Limited

Medication Management

- CareLineLive
- Drug Waste International
- GS1 Australia
- Homage
- Innovate Care
- Modeus

Mental Health

- Con-Serv Corporation Australia Pty Ltd
- Galvin Engineering
- GAMA Healthcare
- HSI Donesafe
- Wolters Kluwer

Mobility

- ABB Australia
- Alpha Lifecare
- Con-Serv Corporation Australia Pty Ltd
- Connected Health,
Powered by Wavelink
- Galvin Engineering
- GAMA Healthcare
- Get About Mobility
- Head Bumpa Pty Ltd
- Homage
- Moveability Australia
- Physiocorp Pty Ltd
- Wavelink

Palliative Care

- Alpha Lifecare
- Con-Serv Corporation Australia Pty Ltd
- GAMA Healthcare
- Healthsaver Pty Ltd
- Homage
- Reynard Health Supplies
- Whiteley

Patient Management

- CareLineLive
- cura¹
- GAMA Healthcare
- GS1 Australia
- HSI Donesafe
- Personify Care
- The Creative Printer

Patient Transport

- Alpha Lifecare
- GAMA Healthcare
- Homage
- Physiocorp Pty Ltd
- Whiteley

Pharmacy Supplies

- Drug Waste International
- GAMA Healthcare
- Get About Mobility
- Medical Industries Australia
- Mun (Australia) Pty Ltd
- Reynard Health Supplies
- Whiteley

Recruitment

- Above & Beyond Group | 3D Recruit
- Chefs On The Run Australia Pty Ltd
- uPaged

Remote Monitoring

- ABB Australia
- Alpha Global
- CareLineLive
- Cradlepoint
- cura¹
- Galvin Engineering
- HSI Donesafe
- MePACS Personal Alarms
- Personify Care
- Vitalcare Pty Limited

Security Products & Services

- Alpha Global
- Connected Health,
Powered by Wavelink
- Galvin Engineering
- HSI Donesafe
- MePACS Personal Alarms
- Vocus
- Wavelink

Software, Custom

- AIM Software Pty Ltd
- Alpha Global
- Connected Health,
Powered by Wavelink
- HSI Donesafe
- Interclean Group
- Juvare
- Lumary Pty Ltd
- Soupedup
- Theta Technologies
- VidVersity
- Vitalcare Pty Limited
- Wavelink

Telecommunications

- Connected Health,
Powered by Wavelink
- Cradlepoint
- Vitalcare Pty Limited
- Vocus
- Wavelink

Telehealth

- Ergotron
- HPA
- Personify Care
- Physiocorp Pty Ltd
- Vocus

The Pure Food Co.

- Food service
- Wellbeing
- Diet services

Virtual Reality/AI

- Alpha Global

Waste & Environmental Services

- Drug Waste International
- GAMA Healthcare
- HSI Donesafe
- ISSA Oceania

Wellbeing

- Con-Serv Corporation Australia Pty Ltd
- GAMA Healthcare
- Get About Mobility
- Homage
- HSI Donesafe
- Lumary Pty Ltd
- Soter Analytics
- Tarkett Australia

Wound Management

- Essity
- GAMA Healthcare
- Healthsaver Pty Ltd
- Homage
- Medical Industries Australia
- Sentry Medical
- Winc Australia Pty Limited

Data and Connectivity in Aged Care

By Nathan McGregor, senior vice president Asia Pacific, Cradlepoint

I recently attended an Aged Care IT Summit in Sydney where I moderated a panel discussion on the future of aged care and there were many interesting points that were raised. The role that technology plays within an aged care environment was at the heart of the discussion, highlighting that technology has moved from being a back-office function to a trusted partner.

Digital Technology Connecting People

The pandemic, specifically, has been responsible for the introduction of telehealth in the aged care environment. A large proportion of aged care organisations are now offering a telehealth service as part of their client's care to protect clients from virus exposure risk and maximise the number of clients that can be assessed by a health practitioner.

Although we are in the third year of the pandemic, many aged care facilities are continuing to make investments in connectivity technologies to ensure people can stay connected while also providing Internet of Things (IoT)-enabled practices like automated thermal scanning at visitor check-in points.

While some people feel that aged care is at the start of the software and data journey, this sector is also leading the way in the use of some smart technologies. Many aged care facilities are considering investing in technologies that enable real-time data visibility of client health statistics and live reporting for immediate decision-making. Some are even looking at how predictive analysis based on trend data can be used to predict health outcomes based on patient health data over time.

Connectivity and Security

While many aged care organisations understand that quickly enabling connectivity has been crucial over the last few years, many are now working to ensure that the rapid growth of connected IoT devices in aged care aren't compromising data security. This is no surprise, as recent research from IDG found that 44 percent of organisations globally named security as a challenge with their IoT deployments.*

IoT and Data

The ongoing technological frontier for the aged care sector is further incorporating IoT

more widely across organisations to help improve and streamline client care, as well as support a workforce strained from staff shortages, growing workloads and more required reporting. IoT or connected devices can support a data-focused aged care environment. IoT in aged care can look like anything from connected medical devices such as blood pressure monitors that send client readings to a centralised health record database, to monitoring transfusions, and in more mature environments, applications like voice activated safety controls.

These applications are available today, however many aged care facilities don't yet have the connectivity infrastructure needed to implement these tools.

5G for Data-Driven Care

Any application of IoT that collects and manages data for client care requires uninterrupted, secure and agile connectivity. While Wi-Fi is currently used widely across the sector, it has limitations as soon as a clinical or aged care worker leaves a site or works with in-home clients. The pervasiveness of care in a variety of environments and care settings means that Wi-Fi has limitations when it comes to seamless data driven healthcare. Wireless Wide Area Networking (WWAN) connectivity allows aged care providers to use technology to provide seamless care, anywhere. To future-proof their organisations, aged care providers should consider the fifth generation of wireless technology — 5G will be a game-changer for wireless networks designed to meet the needs of the future. 5G offers faster speed, reliability, and security compared to 4G LTE, which has been the WWAN standard for many years. 5G also has lower latency and higher bandwidth than older generations of wireless technology, making it a more efficient solution for transmitting and processing data.

5G wireless routers are the next generation of enterprise-grade wireless routers that will enable a whole new level of connectivity for aged care organisations.

As aged care organisations continue researching and assessing where 5G might fit into their networking plans, they're also asking key questions about security. For instance,

they're concerned about their enlarged attack surface resulting from rapidly increasing IoT. They're also considering the impact of the increasing prevalence of edge computing and virtualisation.

Enhancing network security with strategies at the edge

At the network edge, organisations can and should keep using the advanced network security technologies they've likely already been using with wired, Wi-Fi and 4G broadband. It's also a good idea to explore and try some newer strategies and tools that have been gaining popularity amid the rise of 5G, including ZTNA and SASE to secure network endpoints.

Carriers can also provide network slicing to give businesses tailored services, as well as the precise level of security that's ideal for each use case. In a nutshell, the network services available in each "slice" are tailored to its users' unique application, traffic and security needs and charged accordingly.

ZTNA is a security concept that assumes anyone attempting to access a network or application is a malicious actor whose access must be restricted through ongoing verification of user identity, location, device, request timestamp, and previous patterns of use. This robust trust algorithm requires computational power that is made more efficient and effective through 5G, which ultimately improves Quality of Experience.

SASE solutions use real-time context based on enterprise compliance policies to identify end computing points including users, branch offices, cloud services, applications, and IoT devices. If the traffic is legitimate, the SASE edge control allows it to pass through. Adding this layer of security into an existing SD-WAN solution not only creates more secure communication, but also helps optimise the flow of data by reducing the bandwidth dedicated to unsecured traffic.

The aged care sector is moving towards more data-driven care and 5G connectivity will enable better, more efficient care that so many providers are already exploring.

*State of the Wireless WAN, IDG Research, 2022

» For more information
Cradlepoint Australia Pty Ltd
www.cradlepoint.com/au

Enhancing outcomes in COPD

A Cochrane Review has highlighted an urgent need to identify the best type of interventions to improve guideline-recommended management of chronic obstructive pulmonary disease (COPD) and enhance patient-related outcomes in the primary care setting.

Researchers from Monash University reviewed all available studies up until May 2021 and found that current models of educational interventions for health professionals in primary care are not working, and new approaches are needed.

Interventions and outcomes

In this review, the researchers included randomised controlled trials or studies of similar design that studied educational interventions aimed at any health professionals involved in COPD management in primary care. A range of simple-to-complex interventions were used across the studies, including education provided to health professionals via sessions, workshops or online modules, provision of practice support tools or tool kits, provision of COPD clinical practice guidelines and training on lung function tests.

First author, Dr Amanda Cross, who sits within Monash's Centre for Medicine Use and Safety (CMUS), said, "There was little-to-no evidence that educational interventions for health professionals improved COPD management, including proportion of cases diagnosed with spirometry, proportion of patients who participate in pulmonary rehabilitation or the proportion of patients prescribed guideline-recommended COPD respiratory medications.

"Interventions and outcomes varied greatly among the studies and there were a number of limitations in the design and reporting of the studies included which affected the overall quality of the evidence."

Professor Michael Abramson, an expert in COPD from the Monash School of Public Health and Preventive Medicine, said, "Based on this review, we have concluded that further high-

quality studies are necessary to determine the effectiveness of educational interventions for health professionals managing COPD in primary care, to help improve outcomes for those impacted by COPD."

TERRACOTTA trial

Senior author of the review and member of the Lung Foundation Australia's COPD guidelines committee, Dr Johnson George of CMUS, is leading a new cluster randomised controlled trial to address some of the deficiencies in primary care relating to COPD management.

"COPD is not only a complex condition, but also a heterogeneous condition and needs a personalised medicine approach," he said.

The 'Targeting Treatable Traits in COPD to Prevent Hospitalisations' (TERRACOTTA) trial will be the first of its kind offering tailored interventions targeting treatable traits in COPD for individuals at risk of exacerbations, to improve quality of life and avoid hospitalisations.

Treatable traits refers to individually assessing patients for a specified set of treatable problems, followed by the development and

implementation of an individualised treatment program. Primary care is ideally placed to deliver individualised preventive interventions and initiate early management targeting treatable traits.

A national rollout

George said that the findings from the trial will inform clinical practice and facilitate continuous quality improvement in COPD: "COPD was the top cause of preventable hospitalisations for chronic diseases in Australia in 2016-19. Our trial aims to demonstrate the efficacy of a coordinated intervention targeting treatable traits in moderate-severe COPD patients in general practice for improving health-related quality of life and reducing hospitalisations/emergency department visits.

"TERRACOTTA will focus on a national rollout of the interdisciplinary model of care, to inform its scale-up as a routine service," said George.

The TERRACOTTA randomised controlled trial has been funded by the GSK investigator-initiated scheme. The trial has received ethics approval and is soon to commence patient recruitment.

©stock.adobe.com/au/sewcream

More than service

Capital Linen Service is a high-quality linen rental and laundering service that provides reliable, quality care for aged care providers.

For more than 40 years, this ACT Government-owned business has serviced the Canberra community. In recent years services expanded to include Wagga Wagga, Goulburn, Gundagai and Queanbeyan. Capital Linen Service prides itself on being trusted as one of the most reliable and responsive providers of high-quality, good value and innovative linen and laundry services.

Capital Linen Service provides exceptional customer service and care to health, hospitality and aged care providers. Capital Linen Service's investment in new technology and equipment, matched with their knowledgeable, innovative and result-driven workforce, ensures that services are provided to customers efficiently, on time and safely.

Capital Linen Service processes 8,000 tonnes of linen each year, with over 140 staff. The mostly automated laundry facility has the capacity to ensure stringent quality and infection control standards are met for the more than 200 tonnes of linen processed weekly.

Sustainability and Their Community

Capital Linen Service cares about the environment and the community. They have replaced and upgraded air compressors, boiler heat recovery systems, water extraction press

equipment and switched to LED lighting to reduce their carbon footprint. As an equal opportunity employer, Capital Linen Service is proud to employ people of all abilities.

The Service

A linen rental service is provided by Capital Linen Service to aged care and nursing homes. The linen they provide is hotel-quality linen to ensure residents feel right at home.

Linen items include 100% cotton towelling items, crisp sheeting, and care aids such as adult feeders and reusable bed pads.

The customer's regular linen requirement is ordered through the friendly customer service team the day before scheduled delivery. This will then be delivered the very next day in clean and covered linen trolleys. The helpful driver will also collect the soiled linen.

One of the advantages of the service provided by Capital Linen Service is that linen volumes and expense is in the complete control of the customer. There is also no initial investment in linen and trolleys required by the nursing home. This benefit can usually save the facility between \$60 000 to \$150 000 on investment expenses.

Infection Control Practices

Working with aged care providers, Capital Linen Service has implemented a stringent linen isolation procedure to assist their customers in minimising the risk associated with COVID-19.

Capital Linen Service is AS/NZS ISO 9001:2015 certified and adheres to AS/NZS 4146:2000 Laundry Practice. This ensures linen is thermally and chemically disinfected for nursing homes and aged care facilities, to maintain consistently high standards of infection control.

From the onset of the pandemic, Capital Linen Service has adopted COVID-19 safe operating procedures to ensure continued supply and reliability. These procedures include:

- Providing special identifiable bags in a range of colours.
- The supply and testing of purpose-specific completely soluble bags.
- Additional training and upgraded PPE for staff to ensure infectious linen is safely sorted and handled.

Capital Linen Service knows that infection control management is critical. Microbial testing is routinely carried out by Capital Linen Service to verify that linen and surfaces have been disinfected/cleaned thoroughly and to ensure that biofilms do not develop on the surface. Surfaces that are tested include: linen, trolleys, folding tables, trucks etc.

What sets them apart from their competitors

Capital Linen Service's systems have been designed around the need for transparency and accountability regarding safety, timeliness and quality in every aspect of their service delivery. They provide customers with the assurance that they are receiving the best possible quality service, at the best possible price. Their processes provide assurance that linen is clean from a health standard perspective. Their dedicated customer service team has a close personal relationship with their customers, with regular, ongoing contact.

They are committed to providing the highest standards of quality and reliability, as well as valuing all aspects of sustainability including a demonstrated commitment to environmental and community issues.

They measure their service quality through the Net Promoter Score which is an internal measurement tool that gauges the loyalty of Capital Linen Services' customer relationships. As an accountability indicator, they achieved 98.9% in linen order fulfilment and a "World Class" Net Promoter Score of 74.

Some examples of feedback from their customer survey include:

- "Takes ownership and responsibility for the quality of their service delivery."
- "Provides a consistent service."
- "Quality linen."
- "Always help with any extra requests we have, prompt service, quality product."

»

For more information
Capital Linen Service
www.capitallinenservice.act.gov.au

Aging gratefully

Jesse Hawley

It's an age-old question: do we — in older age — get better at regulating our emotions? Even responding more positively? The answer, according to a study conducted by UNSW psychologist Dr Susanne Schweizer and colleagues from the University of Cambridge, seems to be “yes”.

The study, published in the *Journal of Neuroscience*, exposed 249 participants aged 18–88 to a series of film clips that ranged in emotional valence: positive (eg, laughing baby), neutral (eg, weather forecast), or negative (eg, footage of the Rwandan genocide). Study participants were recruited from the Cam-CAN (The Cambridge Centre for Ageing and Neuroscience) sample, a balanced sample of the UK population expected to also represent the Australian population.

Participants were asked to simply watch the clips and allow any emotional response to arise naturally or, during half of the negative clips, actively reduce any unwanted or distressing negative emotions through a reframing of the negative content.

Afterwards, participants were asked to record the magnitude of positive and negative responses on a scale and then, on a separate scale, report their perceived success at regulating their emotional response.

The researchers found that — with increasing age — participants reacted more positively to

both emotional and neutral stimuli and were better able to positively reframe a negative experience into a positive one.

“So we’re seeing an increase in positive emotionality with age,” Dr Schweizer said. “‘Emotionality’ is an individual’s reaction to information, to emotional information... basically how we respond to our environment.”

What’s more, these increases in positive emotionality occurred despite another quality of age that was already known of: ‘basal negative affect’, one’s resting mood state, which appeared to be more negative with age.

“Though the resting mood state of our older participants was more negative, participants were nonetheless able to extract more positivity from a given negative situation,” Dr Schweizer said.

“These data correspond quite neatly to the ‘Socioemotional Selectivity Theory’ of aging. This theory states that, as we age, we become more adept at navigating our social environment, carrying a broader

psychological toolkit, or simply rearranging our lives to minimise drama.”

This theory is in contrast with another — the ‘Aging Brain Model’.

“In a nutshell, [the Aging Brain Model] says that older people simply react more positively to distress because the areas in their brain that generate negative reactions don’t function as well.

“But there’s just no evidence for that here,” Dr Schweizer said. “We didn’t see an independent contribution of amygdala volume [one of the brain regions involved in negative reaction] on participants’ emotionality.”

Additionally, the researchers compared emotional response data gathered in the trial against existing brain-imaging data, recorded from a previous structural MRI study of the same participants.

“The differences in structural integrity that we observed, in older versus younger participants, related to cortical thickness. We found a reduction in volume with age across all brain regions we investigated. This very much fits with the findings from other studies into the aging brain.”

Following on from this study, Dr Schweizer and colleagues are investigating how negative and positive reactions have changed across the lifespan since COVID-19 and whether differently aged individuals were better able to regulate their emotions during these difficult times.

Wash Series

Connect to your on-premise laundry dosing system like never before

SEKO's Wash Series multi-machine laundry dosing systems allow operators to manage their equipment wherever they are in the world courtesy of IoT-enabled remote access.

SekoWeb
Data on demand

- Connect to multiple SEKO laundry systems remotely via the SekoWeb smartphone app
- Access live and historical chemical and equipment performance data 24/7
- Adjust programmes at work, at home or on the move for immediate efficiency improvements
- Configure up to 10 washer extractors with 16 chemicals and as many as 50 formulas

Find out more

Your Choice,
Our Commitment

Tomorrow's
Cleaning
AWARDS 2022
WASH SERIES
by SEKO

www.seko.com

ONE PLATFORM TO SIMPLIFY YOUR CARE MANAGEMENT

Lumary's leading care management software for aged care and disability providers brings together top industry experts and developers to create one integrated digital solution for your entire care delivery organisation. Reimagine the way your business operates.

Discover more at
www.lumary.com

 Lumary

BETTER WELLBEING THROUGH TECHNOLOGY