
 ADAPTAR LA CASA PARA EVITAR CAÍDAS

MEDIDAS GENERALES
Adaptar la casa y sus hábitos supone una medida de garantía para prevenir
las caídas.

ORDEN. No deje cables ni objetos por el suelo, sobre todo en zonas de paso.
Fijar los muebles menos pesados a la pared para utilizar en caso necesario
como punto de apoyo.
Utilizar cerrojos de ambos sentidos o retirarlos.

ILUMINACION. La casa debe estar BIEN ILUMINADA, con luz potente que no
produzca reflejos e interruptores accesibles.
Si es posible, utilizar luz natural, evitando reflejos mediante visillos en las
ventanas. Colocar lámparas en las zonas más oscuras, pilotos de luz
nocturna en pasillos, baño y habitación.

DORMITORIO

CAMA. Altura adecuada y colchón
duro.
LUZ. Interruptor accesible y piloto
nocturno.
ESPACIO libre alrededor de la cama
ARMARIO. Altura de colgadores
accesible.
MESITA. Al lado de la cama para
depositar gafas, vaso de agua,
bastón y una lámpara.
SILLA para vestirse sentado.
NO ALFOMBRAS

COCINA

SUELOS antideslizantes, secos y sin
grasa.
ELECTRICIDAD mejor que gas.
ARMARIOS. No coloque objetos o
alimentos de uso frecuente en la
parte superior.
UTENSILIOS fáciles y accesibles para
usar.
EXTRACTOR DE HUMOS. Evita la
humedad.
En caso necesario, adapte la altura

 EVITAR CAÍDAS EN LA CALLE
AL CAMINAR

MANOS. Se deben llevar lo más libres
posible.

SI PRECISA BASTÓN. Debe ser de la altura
necesaria y debe ir en la mano
correcta (pida consejo en su Centro
de Salud, Farmacia u Ortopedia).

LA MARCHA. Se debe adaptar a sus
posibilidades.

 No corra.
 No se gire bruscamente.
 Descanse si se siente fatigado
CALZADO. Adecuado y que le sujete bien el

pie.
LA CALLE. Cuidado con los bordillos,

bolardos, desperfectos como
socavones, etc.

CRUCES Y SEMAFOROS. Elija cruces
regulados por semáforos. Pasar en
verde o en pasos de cebra.

 No corra.
 Mantenga la calma, y evite cruzar

cuando quedan pocos segundos.

ESCALERAS

PASAMANOS. Agárrese al subir y bajar
escaleras normales o mecánicas.
En caso de dificultad, SOLICITE AYUDA a
una persona.
RAMPAS DE ACCESO. Si es posible,
utilícelas o vaya por otro sitio de fácil
acceso.

Nuestro entorno está en
continuo movimiento.

PRESTE
ATENCIÓN

Respete las normas de
seguridad.

Mantenga su actividad
diaria, sus tareas
cotidianas.

Necesita mantenerse en
forma física y mental.

Relaciónese con familiares
y amigos.

Controle la medicación y
haga un uso correcto de
los medicamentos.

Vigile la vista y el oído

Lleve consigo su
identificación y la de un
contacto.

 EVITAR CAÍDAS EN LA CALLE

BANCOS

Evite sentarse en bancos muy
bajos o muy altos.

EN TRANSPORTES

NO CORRA. Espere al siguiente
autobús.

SUBIR Y BAJAR. Cuidado en el
autobús. No hacerlo hasta que esté
totalmente parado.
Pregunte si tiene rampa de acceso.
Solicite ayuda.

MANTÉNGASE SENTADO hasta que el
autobús haya parado completamente
antes de levantarse.
ASIENTOS RESERVADOS A MAYORES.
Utilícelos.
Si no es posible, SUJÉTESE SIEMPRE A
LAS BARRAS.
Si es posible, póngase el cinturón de
seguridad.
Utilice el botón “Próxima parada”

MOVILIZACION

SI TIENE PROBLEMAS DE
MOVILIDAD. Utilice ayudas
materiales como bastones,
muletas o andadores. Ajústelos
a su medida.

AL IR A LA COMPRA. Utilice un
carrito para evitar pesos.

ROPA Y CALZADO

ROPA. Salga a la calle con ropa de su
talla.
Evite prendas demasiado sueltas y
largas.
CALZADO. Utilice calzado de su número,
bien sujeto al pie y con suela
antideslizante.

 ¿CÓMO ADAPTAR SU CASA PARA EVITAR CAÍDAS?

MEDIDAS GENERALES

SUELOS. Antideslizantes y sin abrillantadores. No utilizar alfombras.
 Si se utilizan alfombras, que sean gruesas y adheridas al suelo.

SILLAS. CON ALTURA ADECUADA, RESPALDO ALTO Y APOYABRAZOS.
 Mejor con tapicería de color llamativo para potenciar el contraste.

NO SUBIRSE NUNCA A SILLAS, taburetes o escaleras.
No apoyarse en muebles con ruedas que se puedan deslizar.
Evitar: SILLAS CON RUEDAS de tipo ordenador y SILLAS SIN
RESPALDOS, o que sean bajas y que puedan generar dificultad al
levantarse.

BAÑO

SUELO antideslizante y seco

NO CAMINAR DESCALZOS

PLATO DE DUCHA mejor que bañera
 Utilice asiento de ducha
 ALFOMBRILLAS antideslizantes en plato de ducha o bañera
 MAMPARA O PUERTAS CORREDERAS, evite cortinas

AGARRADORES o BARRAS ADAPTADAS en ducha e inodoro
facilitan levantarse/ sentarse en el inodoro y entrar/salir de
la ducha.

SANITARIOS de altura adecuada.

PUERTA DE BAÑO que se pueda abrir desde el exterior

OBJETOS DE BAÑO necesarios colocados cerca de manera habitual

En caso de no poder caminar por sí mismo, utilice una SILLA DE WC,
para no tener que realizar el cambio de la silla al wc.

Programa
Envejecimiento
positivo

PREVENCIÓN
DE

CAÍDAS

 Estrategia

Mayores saludables

LAS CAÍDAS son:
Acontecimientos
involuntarios que hacen
perder el equilibrio y dar
con el cuerpo en tierra u
otra superficie firme que lo
detenga (OMS).

Marcador de FRAGILIDAD

Predictor de
DISCAPACIDAD y de
DEPENDENCIA

Programa

 EJERCICIOS PARA EVITAR CAÍDAS

EJERCICIOS DE LA MARCHA
Ejercicios repetitivos de precisión en la deambulación.

EJERCICIOS DE ESTABILIZAR LA
MIRADA

Con el fin de aumentar el rendimiento del Reflejo
Vestíbulo-ocular (VOR)

PROGRAMA DE FUERZA MUSCULAR
Fundamental sirven para disminuir la fragilidad, potenciar la masa y la
fuerza muscular, el equilibrio en bipedestación, la capacidad aeróbica,
la flexibilidad, la velocidad de la marcha y la capacidad de subir
escaleras.

Son ejercicios de musculación leves, como el levantamiento de pesos
leves o moderados.
Se recomienda la realización de ejercicios de resistencia muscular en
los músculos de las extremidades superiores e inferiores.

La OMS señala que un tercio de las personas mayores de 65 años y la
mitad de los mayores de 80 años, sufren caídas anualmente y en el
50% de los casos, éstas se producen de forma repetida.

El Ayuntamiento de Santander se propone implementar un conjunto
de actividades dirigido a reducir el número de caídas en la población
mayor de 70 años, valorando su fragilidad y riesgo de caídas,
fomentando su seguridad y previniendo las caídas y sus
consecuencias, a través del fortalecimiento de la estabilidad física y
de la estimulación cognitiva, con el fin de favorecer una mejor calidad
de vida.

Con este proyecto se trabaja con las personas mayores un conjunto de
actividades para evitar las caídas, corrigiendo hábitos, vestimenta y
calzado, adecuando elementos de sus hogares, usando correctamente
soportes externos, etc. pero sobre todo, actuando sobre su mayor
factor de riesgo, la inactividad, educándolo en la realización de
programas de ejercicios de forma constante, con el fin de aumentar su
agilidad, fuerza muscular y la coordinación de sus movimientos. Si
además éstos se realizan de forma grupal, tienen un beneficio añadido,
el fomento del bienestar emocional y de las redes sociales en la
persona mayor.

Las caídas se han convertido en una de las principales causas de
morbilidad y pérdida de calidad de vida, incluso de mortalidad,
en personas mayores.

 Estrategia

Mayores saludables

SERVICIO DE SALUD c/ Cisneros nº 2, 3ª planta Tel. 942 200 750
actividades-salud@santander.es

Programa
Envejecimiento
positivo

Programa
Prevención de
Caídas

 EJERCICIOS PARA EVITAR CAIDAS

EJERCICIO AERÓBICO: caminar,
bicicleta, TAI-CHI…

CAMINAR. Salir a caminar todos los días o días
alternos, al menos 20 minutos, iniciando el
ejercicio progresivamente.

EJERCICIOS DE
FLEXIBILIDAD
Aumentar la amplitud de movimiento de las
articulaciones a través de estiramientos
dinámicos o estáticos, aumentando la
flexibilidad de los ligamentos y los
músculos.

EJERCICIOS DE EQUILIBRIO
Son ejercicios lentos de mantenimiento de la
posición y de precisión en la deambulación.

Se muestran efectivos en los mayores con
problemas para la bipedestación.

