

Heel Pain

What You Need to Know

American College of
Foot and Ankle Surgeons®

Proven leaders. Lifelong learners. Changing lives.

Most Common Heel Pain

A condition called Plantar Fasciitis

American College of
Foot and Ankle Surgeons®

Proven leaders. Lifelong learners. Changing lives.

What is Plantar Fasciitis?

- An inflammation of the plantar fascia
 - First becomes irritated
 - Then becomes inflamed
- Result: Heel pain!

American College of
Foot and Ankle Surgeons®

Proven leaders. Lifelong learners. Changing lives.

What Causes the Inflammation?

- Repetitive stress on the foot
 - Running
 - Other sports
 - Standing too much
- A change in activity level
- Wearing nonsupportive shoes on hard, flat surfaces

Symptoms of Plantar Fasciitis

- Pain on the bottom of the heel
- Some patients have pain in the arch
- Pain is usually worse upon arising
- Untreated pain increases over months

Pain That's Worse in the Morning

- Gets better with walking
 - Walking stretches the fascia
- Pain often returns

**American College of
Foot and Ankle Surgeons®**

Proven leaders. Lifelong learners. Changing lives.

What Should You Do?

- Get a proper diagnosis
- Start a treatment plan

**American College of
Foot and Ankle Surgeons®**

Proven leaders. Lifelong learners. Changing lives.

A Treatment Plan for Your Heel Pain

The foot and ankle surgeon will:

- Evaluate your condition
- Develop a treatment plan

**American College of
Foot and Ankle Surgeons®**

Proven leaders. Lifelong learners. Changing lives.

Treatment Options for Plantar Fasciitis

- Nonsurgical strategies
- Surgery

**American College of
Foot and Ankle Surgeons®**

Proven leaders. Lifelong learners. Changing lives.

Nonsurgical Treatment: First-Line Strategies

- Shoe inserts or custom orthotics
- Stretching exercises
- Modify your footwear
- Modify activities
- Ice
- Medication such as ibuprofen
- Padding and strapping
- Night splint

Second-Line Nonsurgical Options

- Physical therapy
- Corticosteroid injection
- Shockwave therapy
- Platelet-rich plasma injection (PRP)

How Long Does It Take To Get Relief?

- It can take weeks ... or months ... or longer

**American College of
Foot and Ankle Surgeons®**

Proven leaders. Lifelong learners. Changing lives.

Surgery for Plantar Fasciitis

- An option to consider if nonsurgical options don't work
- Your surgeon will select the best procedure for you

American College of
Foot and Ankle Surgeons®

Proven leaders. Lifelong learners. Changing lives.

Simple Strategies to Keep You Pain-Free

- Stretch your calf muscles
- Modify your activity
- Wear appropriate shoes
- Don't overdo it
- Seek help right away

The Right Footwear

- Most appropriate shoes:
 - Supportive
 - Slightly raised heels
- Avoid:
 - Going barefoot
 - Flip-flops, flats, moccasins, ballet slippers

Effective Relief Is Available for Heel Pain

(Place DPM contact info here)

**American College of
Foot and Ankle Surgeons®**

Proven leaders. Lifelong learners. Changing lives.

**American College of
Foot and Ankle Surgeons®**

Proven leaders. Lifelong learners. Changing lives.