

Leveraging Technology to Support Persons Living with Dementia in Rural and Northern Communities

Dr. Shannon FreemanAcademic Director, CTAAN
Associate Professor, School of Nursing,
UNBC

Dr. Richard McAloneyDirector, CTAAN
Adjunct Professor, Business,
UNBC

Speaker Disclosures

• Financial and in-kind support received from AGEWELL, Northern Health, and UNBC for CTAAN

 Technologies for some of our demonstrations as well as some slides and images today have been provided in-kind by BestBuy and Tochtech

Speaker Disclosures – managing bias

• Presenters note that they have no personal or direct commercial relationships with the technology companies showcased today and receive no direct benefits related to today's presentation

• Technologies are presented to inspire participants as to what is available and what is in development to spark thought and discussion

• The presenters do not endorse any of the technologies presented today

Bridging the Technology Gap

The Centre for Technology Adoption for Aging in the North (CTAAN) supports aging in rural and northern communities by making technologies more available to older adults, caregivers, and the healthcare systems that support them.

Broader CTAAN Goals

- 1. Support older adults to continue to live in rural and northern communities with dignity and high quality of life.
- 2. Develop and implement proactive, upstream and targeted approaches for technology to enhance health services delivery and reduce health infrastructure and acute care costs.
- 3. Build capacity for technology development, local talent development and recruitment of businesses to the region.
- 4. Stimulate the northern BC technology economy.
- 5. Best practices to approach technology and aging in northern communities.

Agenda

- Background Dementia in Canada
- Showcasing technologies designed for persons with dementia and their caregivers
 - Activities in the north
 - Centre for Technology Adoption for Aging in the North (CTAAN)
- Key considerations when identifying which technology is for you

The Canadian Population is Aging and will Continue to Age

Prevalence of Dementia in Canada

Numbers of New Cases of Dementia in Canada

Dementia in Canada by Age

Dementia Care Practice Recommendations

Many Technologies to Support Persons with Dementia

Automated prompts and reminders

- devices that detect motion
- devices that play set reminders
- · accessing devices remotely

Robotic technology

Virtual assistants

Clocks and calendars

- Automatic calendar clocks
- Show whether it is morning or evening
- · Talking clocks

Medication aids

- simple pill boxes
- automatic pill dispensers.

Hearing and vision aids

Locator devices

Many Technologies to Support Persons with Dementia

Care Team Approach to Quality Dementia Care

- 6% of the Canadian population are caring for a person living with dementia
- A dementia-inclusive community

"Allows people living with dementia and their caregivers
to: optimize their health and wellbeing; live as
independently as possible and remain part of their
community; be understood and supported; safely navigate
and access their local communities, including banks,
shops, restaurants, entertainment and transportation;
and maintain or expand their social networks"

Categorizing Technologies for Persons with Dementia

- Devices can be
 - Operated and installed by the person (radio, TV, phone)
 - Installed and maintained by others but which the person uses (electricity, heating, air conditioner)

• Monitoring and surveillance systems and devices which are either

- Activated by the user (safety alarms)
- Activated automatically when an incident occurs (fire alarm, fall alarm)
- Monitors continuously or when operator decides (cameras, tagging devices)

Technology to Support Persons with Dementia to Access Local Facilities – Shops, Cafes, Post Offices

- Safer Walking Technologies for Wandering
 - Alarm system that is used to alert carers that a person with dementia has moved outside a set boundary
 - Tracking devices to locate a person at any time or place

- Great resource
 - https://www.alzheimers.org.uk/about-us/policy-and-influencing/what-we-think/safer-walking-technology

Technology to Optimise Health and Wellbeing of Persons with Dementia – Hydroponic Tower Gardening

 Technology can support engagement for persons with dementia in meaningful activities that can be independent

Must remember - Not everyone wants to be with others in a group activity

Identified need for tower based on older adults input

Example – Pilot Hydroponic gardening program

Especially useful for those with mobility issues

Easy to use and maintain

Provided opportunity for engagement in meaningful activities

Feel value and accomplishments in growing and consuming vegetables

Lighting for Enhanced Safety - Wayfinding

Lighting for Health & Wellness

Sundowning – "late-day confusion"

Sundowning is a symptom of Alzheimer's disease and other forms of dementia as a result of changes in sleep-wake cycles.

Confusion and agitation may get worse in the late afternoon and evening.

Light therapy for sundowners shows promise for people living with dementia

Lighting for Health & Wellness

Technology to Detect and Monitor Cognitive Decline – Winterlight

Technology to Detect and Monitor Cognitive Decline – Winterlight

Tracking cognitive wellness in senior care

It is challenging to care for seniors with complex medical needs and frequently with cognitive impairments. Combined with your existing health data, we identify seniors atrisk of cognitive or functional decline. Our assessment can help you provide better proactive care at a time when it is most needed to have the greatest impact on the health and happiness of your residents.

REACH US HERE +

Technology to Detect and Monitor Cognitive Decline - Winterlight

Partnership with Retirement Facilities and Home Health Care

Whereas the Winterlight tool can be used for a variety of purposes, the company would like to initially work with resident care teams (e.g. nurses, physicians, loved ones) and residents at retirement homes to optimize how this technology and approach will add value to needs assessments and help improve the overall quality of care and enable seniors to age in place.

To achieve this objective, Winterlight Labs is proposing to conduct telephone based assessments on 5 or more residents who are interested in this trial. Each resident would participate in a 10 minute call during which they will be asked a standard set of questions to assess their mood and behavior (similar to PHQ-9 and the needs assessment questions). An additional 2 or 3 questions will also be posed to assess mental health. Responses will be recorded, transcribed, shared and discussed with the care team. The report will also include predictions for whether the residents are at risk for depression or mood symptoms.

Reports can be matched against standard scores used by clinicians (e.g. PHQ-9) and observations from the care team, to compare overall accuracy, ease of delivery, and how best to approach future remote monitoring and care in rural areas.

Technology to Support Persons with Dementia to Live Independently in Their Community – Sensors for Informing and Supporting Care

Smarturns – Safer Cooking – Tochtech Technologies

Tochie – Tochtech Technologies

A personal voice aid designed to personalize remote care.

Sleepsense – Tochtech Technologies

Sleepsense

Sleep tracker and safety notification system.

Text notifications sent for in/out of bed.

Application User Interface

Wearable Monitoring Technology

Tenera Care's technology aims to create a safer environment in a care facility by monitoring the location of residents, staff, visitors and assets both indoors and outdoors, detects hazardous situations, and minimizing incident response time.

Technology to Support Persons with Dementia to Live Independently in Their Community - A Day in the Life: Susan and her mom Edna

7:10 AM

Wake Up

Consern in begrout of bed. Care Resignant: "Let's start

- me they Caregivers 'Old mombave a
- grood raight steep? Is she upand shout?

4-00 PM

Care Aid visit

Concern Who is at the door Core-recipient, Transit I could see who is at the door.

Caregiver: "Www-did the care and come today?"

on my TV

7-30-AM

Concern Softry motor bewastycon.

- A D. Care Resigners "Stope I don't site agent"
- (City Carregiver, "Hose do I know if more-can get help if needed?"

8:30 AM

Brookfost.

- Concern Liting putterns (1.1) Gare Recipient Tolors really find like brookfast. nodes*
- (17) Caregiver Third document Today*

10-00 AM

Morning TV

- Concern Reachability (C) Gerelbeolplost, Was that the phone ringing?"
- (9.7) Coregiver: "More is not presenting fer phone. Where is after? In after obser?"

Chores

11:30 AM

Concern House **Overdonance**

- (1.) Care Resignant, Tamboo. Sept.
- Coregiver: "Car my more will take care of her September 1

130 PM

Telehealth

Appointment

Concern Lawy way to

professional

ENGINEET.

surveed to viola medical

(1.2) Care Recipioni, Tet me share

(C) Garaginer, Now do lister

the results with my daughter"

Share Trend Report

Concern, Sharing of behavior tronds

- Care Resignant, 10 per an appointment soon. Let me get: ring Eables?"
- (S) Careginer ("More recoved) the remainder for her medical appointment, //If sond the doctor the activity reports'

Watehing TV

Concern formalir support. Care Recipient: Why selfthis working?"

- - Caregiver : "How do I help mean remotely?"

5:00 PM

Bathroom

2:30 PM

Concern Trains usage pullering

- Care Recipient: This identify feet right but it will go were."
- Caregiver: "Instituted that she is going to bathroore a lot report than-usual. What closes this mean?"

6:00 PM

Vidoo Call Family

2:00 PM

Concern social connection, two-way wideo

- Care Recipient, "Hounded make a video-cal?
- (T), Caregiver-"littly carlt size "Two police work redements

6:45 PM

7/00 PM

MACOGE

Grocery Shopping

Concern Digitting but. outside 25 Inciting the door Care Besignant Thilling the door?"

Caregiver: "Where did mon.go?

Cook Dinner

Concern Forgetting they are cooking.

- Care Recipient What is that week?"
- (1), Genegiver, Thope more hi safe at home?

Medication

Concern Medication achievence at the correct.

Care Recipient, "Mitach pilly do I take?"

Caregiver: "Did she take have expectationer free little?"

Listoning to Music

Concern/Remote control of technology

- Care Recipions: Why lant this working?"
- (C.) Coregiver: 1/Kw dol help-more reinchely?"

Concern/Wandering or fuling in the evening (1.1) Gare Recipient: "I send to on outside"

(CV) Coregiver % noom safe and sound at horse?"

A Solution

Wellness Monitoring Solution to support caregivers and their family member to stay at home for as long as possible through one app.

View Wellness Data and Activity Patterns

Stay informed and get key alerts if anything is out of the ordinary

Benefits

- Informed
- Independence
- Peace of Mind
- Keep safe

Assured Living Starter Kit

Furnish the home with:

- 1 Control Panel
- 2 Contact Sensors x3
- 3 Motion Sensor
- 4 Bed Sensor

Additional products can be added based on need

Wellness Monitoring: Assured Living

Wellness

← Activity

Setup alerts
Compare patterns
Movement and occupancy
Security (cameras)

Remote Check-ins

Expand Circle of Care

Enabling aging in place or move out of care home.

Nurses have a consolidated view of all their care recipients and share knowledge & responsibilities with family & community caregivers.

Technology to Support Persons with Dementia to be Understood – Supporting Communication – Memory and Engagement

Q

CIRCA: Computer Interactive Reminiscing and Conversation Aid

- CIRCA is a multimedia communication system for people living with dementia.
- CIRCA contains photograph, videos and music to spark off memories that people can chat about with family, friends and caregivers.
- . It can be used in a group or one-to-one conversation
- The contents can be customized to different languages and cultures.
- To find out how you can access CIRCA email us at: astelllab@gmail.com

Memory and Engagement: PhotoFlow

A Mobile Digital Tabletop Picture-Mediated Sharing of Older Adults' Family Memories

PhotoFlow

- Family connections are maintained through sharing reminiscences.
- These activities are often supported by family photographs which easily prompt memories.
- However, there is a gap between sharing memories from physical pictures and the limited support for social reminiscence afforded by digital tools.
- Based on a contextual inquiry of older adults' current photo storytelling activities, PhotoFlow is a digital application that supports picture-mediated social storytelling of family memories.
- Intuitive metaphor mirroring sharing physical family pictures on a table top.

PhotoFlow

Technology to Support Persons with Dementia to Maintain Social Contacts and Networks – A Better Visit app

- Online Game apps to foster meaningful intergenerational connection
- Many people challenged on finding things to talk about
- Can use technology to facilitate gameplay

"By playing the games in the app carers and other family members will be inspired to engage with the person with dementia through the interaction, images and sounds enhancing their enjoyment and discussions."

Dementia Australia https://www.dementia.org.au/

https://apps.apple.com/au/app/a-better-visit/id1433291135

Key Considerations When Selecting Technology for Persons with Dementia and Caregivers

Technologies should:

- Give a feeling of independence
- Support the person in making choices
- Have a positive impact on his/her life
- Support skills maintained or do not emphasize lost skills
- Not focus on the user as a person with disabilities, but support the self image of being a person with abilities
- Address the user's needs

Determining if the Technology is the Right Fit – Questions to Consider

- How advanced is the person's dementia?
- Is the user comfortable with the technology?
- How will the technology be set up?
- What are the limitations of the technology (geography, battery life)
- · Who will make sure it's charged and used
- Could it cause agitation or concern in the person with dementia
- Is a Wi-Fi connection necessary
- Does it solve an important need or bring joy?

Look for Guidance and Inspiration from Trusted Sources

- Alzheimer Society
 - Canada https://alzheimer.ca/en/help-support/dementia-resources/shopping-assistive-products
 - UK https://www.alzheimers.org.uk/get-support/staying-independent/using-technology-everyday-life#content-start
- Centre for dementia learning
 - Australia
 - http://dementialearning.org.au/technology/

Look for Guidance and Inspiration from Trusted Sources

- Alzheimer Society Canada and AGEWELL teamed up to create a checklist to help caregivers compare locating devices
 - https://archive.alzheimer.ca/sites/default/files/files/national/brochures-day-to-day/day-to-day-series_locating-devices.pdf?_ga=2.202699473.1338053202.1611615299-1712467026.1610062973
- Alzheimer's WA (Western Australia)
 - Excellent resource for brochures on different types of assistive technologies
 - https://www.alzheimerswa.org.au/about-dementia/living-well-dementia/assistive-technology-help-sheets/
- Disrupting Alzheimer's report on opportunities for technology
 - https://agewell-nce.ca/wp-content/uploads/2015/ 09/Disrupting- ALZ-WP-Final-7.15.pdf

w Sizer

* Ministra

* Battery life

Checklist for Comparing Locating Devices

recommend any porticular locating device.

As you research togeting devices, use this checkful to compare product features to decide which: device is most appropriate for your specific situation. There is no one standard locating device that is appropriate for every person with domantia in Canada so the Alpheimer Society does not

Opportunities to Connect with CTAAN

CTAAN Research Lab will come online in March where we will co-develop integrated solutions for defined settings

Participate in working groups to discuss needs and challenges

Just call to chat, share your needs and insight, co-develop

CTAAN Connector Newsletter

Sign up to our mailing list on our Website: www.ctaan.ca

If a technology can impact your work, we want you to know!

Dr. Shannon Freeman

Associate Professor, School of Nursing, UNBC Academic Director, CTAAN MSFHR Scholar

shannon.freeman@unbc.ca

Dr. Richard McAloney

Director, CTAAN
Adjunct Professor, Business, UNBC
Activity Lead for Commercialization, AGE-WELL
richard.mcaloney@unbc.ca

