

The following definitions are intended to clarify how these terms are defined for discussion around dementia.
Care consultation is a service that can help people develop a plan for the future to navigate through the many thoughts, emotions, and questions they may have about memory loss and dementia. People receive one-to-one assistance that enables them to better understand dementia, manage care, and make more informed decisions regarding services and treatments. (Source: http://www.alz.org/mnnd/in_my_community_13670.asp)

Caregiver or Care Partner refers to a family member or helper who provides the primary ongoing care for a person with Alzheimer’s disease or related dementia, living outside a formal care setting.

Cognitive impairment is when a person has trouble with mental processes—such as the ability to learn new things, intuition, judgment, language, and remembering—that begin to affect the things he or she can do in everyday life. (Source: http://www.cdc.gov/aging/healthybrain/index.htm)

Cognitive training is brain training exercises that work on the brain’s ability to adapt, develop, and expand new neural pathways. It aims to improve mental processes that support activities of daily living and decision making.

Community refers to the population you wish to define as sharing a common goal of creating a dementia friendly community. It may be people who reside in a specific geographic area, share government (e.g., city, county), share a particular affinity or interest, or share a common health care infrastructure. 

Dementia is a general term for a decline in mental ability severe enough to interfere with daily life. Memory loss is an example. Alzheimer's is the most common type of dementia. (Source: http://www.alz.org/what-is-dementia.asp)

Dementia friendly community is a community that supports individuals living with Alzheimer’s disease or related dementia, and their caregivers. A dementia friendly community will:

· Make sure people with dementia have the right transportation, housing, health care and supportive services, financial and legal planning and support, and advance care planning;

· Recruit volunteers and other community members to respond to needs; and

· Enrich the lives of people with the disease and their family caregivers. 

Early stage dementia encompasses people with mild to moderate cognitive decline. (Source: http://www.alz.org/alzheimers_disease_stages_of_alzheimers.asp) 

Key stakeholders are people in the community who can have an impact on building a dementia friendly community. They are aware of how aspects of your community function that impact people with dementia, and, often times, they can influence change.

Long‐term care planning is planning for when people require someone else to help them with their physical or emotional needs over an extended period of time. It includes home and community-based services. (More: http://www.mayoclinic.com/health/long-term-care/HA00054)

Medication therapy management is a set of services that pharmacists use to work with individual patients on their health to ensure the best possible outcomes. The pharmacist checks in regularly with the patient; ensures he or she is taking medications as prescribed; verifies the patient is following health and wellness guidelines; and checks into any related problems such as adverse reactions to medications. (Source: http://pharmacy.about.com/od/Management/a/What‐Is‐Medication‐Therapy-Management.htm)

Options counseling/long-term support options counseling is a term used by Aging and Disabilities Resource Centers for interactive decision-support process whereby consumers, family members and/or significant others are supported in their deliberations to determine appropriate long-term support choices in the context of the consumer’s needs, preferences, values, and individual circumstances. (Source: http://cms.oregon.gov/dhs/spwpd/sua/docs/tae-art-opt.pdf)

Person/family-centered care focuses on assuring individuality, choice, privacy, dignity, respect, independence, a sense of being part of a community and connected to the larger community, and a home environment in which to reside. (Source: http://www.theceal.org/assets/PDF/Person-Centered%20Care%20in%20Assisted%20Living.pdf)

Remote location monitoring is 24-hour emergency response service for individuals with dementia who wander or have a medical emergency.

Respite programs or services provide caregivers a temporary rest from care giving, while the person with Alzheimer's continues to receive care in a safe environment. (More: http://www.alz.org/care/alzheimers-dementia-caregiver-respite.asp#ixzz25cj2UKUo)

Glossary of Key Definitions
www.ACTonALZ.org

Page 1 of 2
©2014. This toolkit was made possible by funding from the Greater Twin Cities United Way.
Rev. 01/08/14
Glossary of Key Definitions
www.ACTonALZ.org

Page 2 of 2
©2014. This toolkit was made possible by funding from the Greater Twin Cities United Way.
Rev. 01/08/14

