

Incorporating Age-Friendly Principles into Clinical Practice

Objectives

1. Review the 4Ms Framework of Age-Friendly Healthcare
2. Demonstrate age-friendly assessment through clinical vignettes
3. Describe evidence-based tools that can be used to assess the 4Ms in clinical care
4. Describe evidence-based interventions that can be employed in the care of older adults

Disclosures

I currently receive funding from a National Institute of Nursing Research, Ruth L. Kirschstein National Research Service Award (F31NR020140-01)

Why Age-Friendly Care?

We live in an aging society that is chronically ill

Nearly half of the 65+ population is living with **two or more chronic serious illnesses**

Ageism is Prevalent in Healthcare

APPs are Well Suited
to Meet the Needs
of an Aging Society

What is the 4Ms Framework?

For related work, this graphic may be used in its entirety without requesting permission. Graphic files and guidance at ihi.org/agefriendly

Clinical Vignette

Contact Information

Brianna Morgan, MSN, CRNP, ACHPN®
Penn School of Nursing
bemorgan@nursing.upenn.edu
[@BriannaMorganNP](#)

References

- American Geriatrics Society. (2021). Training for Physician Assistants. Retrieved from <https://www.americangeriatrics.org/geriatrics-profession/training-requirements/training-physician-assistants>
- Institute for Healthcare Improvement (2021). Age-Friendly Health Systems. Retrieved from <http://www.ihl.org/Engage/Initiatives/Age-Friendly-Health-Systems/Pages/default.aspx>
- Levi, B.R., Slade, M.D., Chang, E., Kanno, S., & Wang, S. (2020). Ageism amplifies cost and prevalence of health conditions, *The Gerontologist*, 60(1), 174-181. <https://doi.org/10.1093/geront/gny131>
- Lynch, M.P., Kagan, S.H., Hagan Thomas, T., Fennimore, L. (2021). Analysis of Age-Friendly Cancer Care Readiness, *Oncology Nursing Forum*, 48(3), 333-340. doi: 10.1188/21.onf.333-340
- Morgan, B. & Tarbi, E. (2016). The role of the advanced practice nurse in geriatric oncology care, *Seminars in Oncology Nursing*, 32(1), 33-43. doi: 10.1016/j.soncn.2015.11.005
- National Institute of Aging. (2016). Aging Well in the 21st Century: Strategic Directions for Research on Aging. Retrieved from www.nia.nih.gov
- United States Census Bureau. (2017). Older Population and Aging. Retrieved from: <https://www.census.gov/topics/population/older-aging.html>

Penn Nursing
UNIVERSITY *of* PENNSYLVANIA