Text from poster titled:
RFID Technology: A Novel Observational and Measurement Method in Dementia-Related Wandering
Authors: William D. Kearns, PhD, Department of Aging and Mental Health, University of South Florida, Tampa, Florida, and D. Helen Moore, PhD, James A. Haley VA Hospital Patient Safety Center of Inquiry, Tampa, FL
INTRODUCTION
· RFID is presently used in alarm systems in nursing homes to differentiate patients from staff and visitors at exitways and to provide selective lockdown. It is a well-proven, robust and widely-used technology;
· Most studies of wandering have occurred in nursing homes; much about wandering and wandering-related behavior at home remains unknown;
· Radio frequency identification systems (RFID) represent an innovative approach to studying wandering and wandering-related behaviors in home-based settings.
BACKGROUND
· Wandering occurs in up to 59% of community-residing people with dementia [Source: Cohen-Mansfield, J., Werner, P., Marx, M. S. & Freedman, L. (1991). Two studies of pacing in the nursing home. Journal of Gerontology, 46, M77-M83.]
· Over 50% of persons living at home with dementia elope and recurrence is likely. [Source: McShane, R., Gedling, K., Keene, J., Fairburn, C., Jacoby, R., & Hope, T. (1998). Getting lost in dementia: a longitudinal study of a behavioral symptom. International Psychogeriatrics, 10, 253-260.]
· If not located within 24 hours, 46% of those who elope may die. [Source: Rowe, M. A., & Bennett, V. (2003). A look at deaths occurring in persons with dementia lost in the community. American Journal of Alzheimer's Disease and Other Dementias, 18(6), 343-348.]
· Wandering at home frequently leads to institutionalization of the demented individual as caregivers become stressed and worried about elopement. [Source: Balesteri, L., Grossberg, A., & Grossberg, G. T. (2000). Behavioral and psychological symptoms of dementia as a risk factor for nursing home placement. International Psychogeriatrics, 3, 363-366.]
· The cost of caring for patients with Alzheimer's disease, including cost of institutionalization, is extraordinary; annual expenditures total $83.9 billion (in 1996 U S dollars). [Source: Wimo, A., & Winblad, B. (2001). Health economical aspects of Alzheimer disease and its treatment. Psychogeriatrics, 1, 189-193.]

DEFINITIONS
RFID: A wireless system capable of collecting 24-hour data on date, time of day, identity of the person entering monitored zones and duration of time spent in the monitored zone.
Wandering: Meandering, aimless or repetitive locomotion that exposes a person to harm and is incongruent with boundaries, limits or obstacles. [Source: North American Nursing Diagnosis Association. Nursing Diagnoses: Definitions and Classifications, 2005-2006. Philadelphia, PA.]
Wandering-Related Behaviors
Lurking: Persistent lingering near exitways.
Shadowing: Closely following or trailing others to seek to exit.
Elopement: A wanderer's unattended penetration of the perimeter of a care setting.
RFID COMPONENTS
· Database
· Transmitter/Receiver
· Transponder (worn by the wanderer).
PROPOSED RFID METHODOLOGY: STUDYING WANDERING AT HOME
Both interior and exterior RFID coverage would be initiated at the Entrance door, near the location of the Transmitter/Receiver and near the Barrier.
Operational Definitions of Wandering-Related Behavior:
Lurking: Wanderer remains in Zone 01 more than or equal to 10 second.
Shadowing: Wanderer closely follows (within 2 seconds) another person into Zone 01.
Elopement: Wanderer transitions from Zone 01 to Zone 02 unattended by a caregiver.
IMPLICATIONS
· The rich level of detail offered by RFID technology can provide increased understanding of wanting and wandering-related behaviors
· Such understanding can lead to effective interventions and improved elopement risk management.
CONTACT INFORMATION
William Kearns, PhD
Louis de la Parte Florida Mental Health Institute
University of South Florida
Tampa, FL 33612
Telephone: 813-974-9356
Fax: 813-974-1968
Email: kearns@fmhi.usf.edu
D. Helen Moore, PhD
VISN 8 Patient Safety Center of Inquiry (118M)
8900 Grand Oak Circle
Tampa, FL 33637
Email: Dorothy.Moore4@va.gov

