

Caring for the Caregiver: An OT-Based Approach in Caring for Persons with Alzheimer's and other Dementias

Christina Ramirez, OTD/S

About Alzheimer's Los Angeles

- Tax-exempt nonprofit organization serving caregivers and persons in all stages of Alzheimer's and Dementia
- Funding is acquired through government grants, individual contributions, fundraisers, and corporate funds
- Services include caregiver training, workshops, professional training, and helplines

Mission

"Improving the lives of the local families affected by Alzheimer's and dementia by increasing awareness delivering effective programs and services, providing compassionate support, and advocating for quality care and a cure."

Agency Needs

- Gap in culturally relevant materials/programs
- Lacking occupational therapy-based caregiver education
- Caregiver wellness

Literature Review

- **25 million people are affected by dementia** in both developed and developing nations (Qiu, Kivipelto, & von Strauss, 2009)
- Increased **preparedness** and **understanding** about Alzheimer's disease will **improve coping** for caregivers as the disease progresses (Seike et al., 2014)
- The leading homecare safety problem is **inadequate education** for familial and professional carers (Tudor et. al., 2017)
- Lack of training and skills in Alzheimer's care can lead to **caregiver stress, physical injury, and caregiver burnout** (Tudor et. al., 2017)
- **Mindfulness** has been known to show improvements in stress, burden and quality of life (QOL) (Qiu, Kivipelto, & von Strauss, 2009)
- The **Person-Environment-Occupation Model (PEO)** can help in understanding dementia and developing creative approaches which can help improve a persons QOL (Leland & Wang, 2018)

Student Learning Objectives

Learning objective 1: Create and facilitate caregiver workshops to prepare caregivers in their role of caring for persons with Alzheimer's and other related dementias from an OT perspective

Learning objective 2: Analyze current programs for cultural relevance

Learning objective 3: Analyze the effect of providing caregiver education through workshops and in-home consultations on caregiver burden and preparedness

Purpose

- Provide education to those who care for persons with Alzheimer's and other dementias through caregiver workshops and in-home consultations
- Provide professional training to caregivers
- Optimize home safety through in-home consultations
- Provide caregivers with strategies they can use in their daily life

Description of Project

"Caring for the Caregiver" is a program designed to prepare caregivers in their role of caring for persons with Alzheimer's and other dementias

Caregiver Workshops:

- Monthly caregiver workshops in Spanish and English
- Hosted on Tuesdays, 10am-12pm at Alzheimer's Los Angeles-East LA

In-home Consultations:

- Short screening completed over the phone prior to consultation
- Two-hour long consultations were completed with faculty mentor present
- Provided caregivers with home safety recommendations and linkage to local resources
- Provided caregivers with wellness strategies to use in their daily life

Project Outcomes

Caregiver Workshops:

Results demonstrated an increase in caregiver preparedness after attending caregiver workshops.

In-home consultations:

Results from the ZBI-12 demonstrate an increase in caregiver burden after receiving an in-home consultation.

Satisfaction Questionnaire:

66% of caregivers strongly agreed that they were satisfied with caregiver workshops.

Scholarly Deliverables

- Caregiver workshop PowerPoints in Spanish and English
- Satisfaction questionnaires
- In-home checklist
- Data results from the program

Limitations

- Limited time for recruitment
- Small sample size
- Lack of previous studies in caregiver specific interventions
- Lack of reliable data
- Some language barriers during program delivery

Implications for the Profession

- Research to support an occupational therapy-based approach in caring for persons with Alzheimers
- Provided research on caregiver burnout and preparedness
- Advocated for the role of OT in Alzheimer's care and caregiver education

Ideas for Future Directions

- Continue caregiver workshops and in-home consultations at Alzheimer's LA
- Continue research to support occupational therapy-based caregiver programs
- Provide OT services through telehealth
- Create activities of daily living (ADL) handouts and videos as a resource to caregivers and staff

Acknowledgements

I would like to thank my community site mentors Cathy Ladd and Anne Oh for allowing me to complete my capstone project at Alzheimer's Los Angeles. I would especially like to thank my faculty mentor Dr. Thomas, who provided me with feedback and guidance every step of the way. A special thank you to Dr. Friberg for making this capstone experience possible. Lastly, I would like to thank my friends and family for supporting me through this journey.