VISUAL DYSFUNCTION IN DEMENTIA Home Safety Tips & Recommendations

UHN Multidisciplinary Memory Clinic July 2012

Alison Lake MSc OT, Maria Martinez MSW, David F. Tang-Wai MDCM FRCPC

There are several types of dementia that impact a persons vision; not because of an eye problem but because of a brain problem. They have a lot of problems seeing shades of the same colour and have increased success when there is a high degree of contrast – such as black on yellow.

The types of dementia that have an impact on vision are:

- Posterior cortical atrophy
- Corticobasal degeneration
- Dementia with Lewy bodies

Here are a few tips to optimize a person's safety and independence in their own home.

GENERAL ENVIRONMENT:

> Simplify the environment

- o Remove clutter and objects no longer in use; keep pathways clear.
- o Remove unsafe furniture and accents: i.e. low height stools, chairs or tables.
- Options to decrease the potential falls risk from scatter rugs and door mats:
 - Remove all unsafe scatter rugs/mats
 - Install non-slip under-padding
 - Replace with rugs/mats that have a rubber backing
 - Secure all edges with double sided carpet tape (not for outdoor use)
- o Relocate and secure trailing cords that are in high traffic areas.
- o Ensure there is adequate lighting: install extra lights fixtures, use night lights.
- Leave lights on prior to nightfall.
- o Reduce glare in brightly lit areas by covering windows with sheer coverings.
- o Avoid using bare light bulbs; ensure light shades are in use.
- Obtain a door alarm and /or safety lock.
- Place stickers on large glass windows or large glass doors to prevent people from bumping or walking into to them.

➤ Increase contrast

- o Label room doors; use yellow paper with black writing.
- o Paint doorframes and light switch plates in a contrasting colour to the wall.
- Use contrasting colour dot (sticker, bumper dot or tactile marker) to indicate the number/button to release an automatic door, on commonly used appliance settings, and for hot water taps.
- Use contrasting colour adhesive strips to mark pathways to important areas bathroom, kitchen, living room, laundry.

BATHROOM:

- o Reduce clutter on bathroom floor, countertop, in drawers and cabinets.
- Use high-contrast non-slip bath mat or strips.
- o Safely install high-contrast grab bars in the shower or bathtub; use contrasting tactile strip on existing grab bars to differentiate from the tub or towel bar.
- o Pick up bathmat when not in use and store appropriately to prevent falls.
- o If there is noted difficulty accurately locating the toilet, consider obtaining a toilet seat in a contrasting bright colour. Also consider obtaining a raised toilet seat with arms and taping the arms with a bright colour in contrast against the toilet seat.
- o Label important areas in the bathroom: toilet, sink, bathroom door (yellow paper with black writing).
- Tape handles (sink and toilet) with bright colour contrasting tape to distinguish handles from the rest of the sink or the toilet.
- Use a contrasting coloured tape or dot to indicate the hot water tap.
- o Keep soap in a bright container (i.e., red) with contrasting colour soap (i.e, white).
- o Use signs as reminders to wash hands, flush toilet, brush teeth etc.
- o Keep frequently used items (toothbrush, paste) in small shallow basket or on a mat to contrast items against the counter.
- Use toothpaste that contrasts in colour to the toothbrush and bristles: i.e. red toothpaste on white brush and bristles.
- o Cover mirrors if necessary: often people with vision problems may not be able to recognize the item as a mirror.

BEDROOM:

- Use bright, contrasting colour fitted sheet, top sheet, pillow cases. Each should be a different colour to optimize identification and orientation to and within the bed.
- o It may be easier for some to use a duvet rather then numerous sheets and blankets.
- o Place a bright coloured mat on nightstand to contrast against items placed on it.

Dressing:

- o Label drawers and shelves with high contrast wording or pictures.
- Remove clothes that are no longer being used; including permanent removal of clothes no longer worn and temporary storage of out-of-season clothing.
- o Simplify and organize arrangement of clothing; for example, group similar items together, one drawer for shirts and another drawer for pants.
- o Lay out clothing for the day.
- o Minimize clothing requiring buttons and zippers and replace with elastic waists, pull-over/on, and loose clothing.
- o Pin socks together when placing them in the laundry so they will stay matched.
- Ensure appropriate choice of footwear: flat, non-slip sole, enclosed toe and heel, Velcro fasteners.

KITCHEN:

- Indicate frequently used settings on appliances with a contrasting colour bumper dot, tactile marker, bright tape or nail polish (e.g. 350 degrees on the stove, normal cycle for the dishwasher, and the 1-minute button on the microwave).
- O Dials at the front of the stove are more desirable then dials at the back of the stove in order to avoid reaching over the elements.
- O Supervise the person while using the stove, and if necessary, disconnect the stove and other appliances when they are home alone.
- o Consider using appliances with automatic shut-off; i.e., kettle.
- o Place cleaning supplies away from food supplies.
- Dispose of hazardous substances that are no longer needed and store other potentially hazardous substances in a secure place (i.e. locked cupboard).
- o Try to ensure that everything is put away in its routine place.
- O Plan an appropriate organizational structure to the kitchen. Consider having one designated area of counter space for preferred and usual foods; an area that is both accessible and visible. Trial placing frequently used items on a contrasting mat or tray, located in the same place every day. This is in an attempt to increase independence in finding frequently used items and participating in meal preparation.
- o Keep counters clear and minimize clutter.
- Other items to optimize safety, independence and participation in the kitchen:
 - Elbow-length oven mitts to ensure maximum protection.
 - Knife guard aid to enable safe use and pressure when cutting.
 - Cutting board with a black side and a white side to enhance contrast while cutting.
 - Gooseneck lamp above the cutting area may also assist with vision.
 - Large print timer.
 - Liquid measure tool to assist in pouring liquids and avoid spills.
 - Re-label jars and canned goods using a thick black marker, white recipe card, single words, and elastic bands.

Eating:

- Use bright coloured contrasting dishes and ensure they are all one solid colour (no patterns and no ridged edges).
- Use a dark solid-coloured placemat if using light-coloured plates and use a light solid-coloured placemat if using dark plates.
- Light-coloured food will be easier to see on a solid dark-coloured dish and dark food on a light dish.
- o Avoid patterned table clothes.
- o Maintain a strict pattern for mealtime set-up. For example, always place the same utensils, drinking glass and condiments in the same place for every meal.
- o Avoid cluttering the eating area and only have necessary items within reach.
- Use verbal directions as reminders of where items are located; i.e., "your glass is on your right," and "salt and pepper is on your left."
- o Use plate guards if necessary during meal times.

STAIRS:

- o Ensure adequate lighting on the stairs; with switches at both the top and bottom.
- o Install secure railings on at least one if not both sides.
- o Install railing extensions that go further than the top and bottom of the stairs.
- o Remove or replace unsafe flooring with a plain, non-slip surface.
- Contrasting colour strips (paint or tape) on the edge of each individual step, as well as a tactile cue at the tope and the bottom of the stairs (both inside and outside).

Progression:

- o Install a lockable door or safety gate to prevent the use of stairs.
- o Arrange living area that can be maintained on one level.

MEDICATION ROUTINE:

- o Supervision of medication routine is usually recommended.
- Store medications in a secure place.
- Remove and properly dispose of medications that are no longer needed or have expired.
- o Inquire whether the medication routine can be simplified (i.e., to once-a-day instead of three times a day).
- Other ways to simplify a meds routine: Pre-filled blister packs; medication organizers and alarms; list of current medications; medication schedule.

SCHEDULING & TELEPHONE USE:

- Use a phone with large print and high contrast numbers, as well as one-touch programmable numbers.
- o Program emergency and frequently used numbers into the phone and add tactile and/or high contrast markers to increase ease of identification.
- o Establish a dedicated communication area with needed items including the phone, notepad, pen, whiteboard with large writing area and a black marker.
- o Place the telephone on a bright contrasting colour mat.
- Use contrasting coloured tape to outline phone cradle.
- o If possible and necessary, utilize a voice activation service for phone dialling.
- Use talking watches or clocks to indicate the time and appointments.

References

- Canadian National Institute for the Blind. Retrieved October 21, 2009, from http://www.cnib.ca/en/living/independent-living.aspx
- Chiu, T., Oliver, R., Marshall, L., & Letts, L. (2001). Safety Assessment of Function and the Environment for Rehabilitation (SAFER) Tool Manual. Toronto, ON: COTA Comprehensive Rehabilitation and Mental Health Services.
- Useful Home Adaptations for the Blind and Visually Impaired. In *Your Low Vision Resource Center*. Retrieved October 20, 2009, from http://www.lowvision.com/tips/useful-home-adaptations-for-the-blind-and-visually-impaire