

FACT SHEET

According to Statistics Canada seniors represent the fastest growing segment of the population in Canada. This segment is expected to make up ¼ of the population (9.2 million Canadians) by 2041.

Facts about Communication Disorders and Aging:

- Hearing loss is the third most prevalent chronic disability among older adults
- 20% of adults over 65, 40% over 75 and 80% of nursing home residents have a significant hearing problem.
- 6-12% of seniors experience speech, language or voice difficulties.

The services of speech-language pathologists and audiologists help seniors to improve their ability to communicate which allows them to optimize their health, independence, safety, socialization and overall quality of life.

What Services do Speech-Language Pathologists and Audiologists Provide to Seniors?

- **Speech-language pathologists** provide assessment, treatment and follow-up for: difficulties speaking or understanding (expressive and receptive language problems and motor speech disorders), voice problems, thinking and memory problems (cognitive) and swallowing difficulties.

Communication, speech, language and swallowing problems in seniors can be caused by:

- Stroke (a “brain” attack; interruption of blood supply to brain)
- Head injury
- Neurological diseases (e.g., Parkinson’s, Amyotrophic Lateral Sclerosis/ALS)
- Tumours
- Respiratory illnesses
- Effects of medications
- Alzheimer’s disease and related dementias or delirium
- Psychiatric disorders

- **Audiologists** provide assessment, treatment and follow-up regarding: hearing loss, balance problems, tinnitus (noises or ringing in the ears or head when no external sound is present), related disorders

Hearing related disorders in seniors can be caused by:

- Aging process
- Noise exposure
- Heredity
- Middle ear dysfunction
- Medications that affect hearing (Drugs that are toxic to ears)
- Neurological diseases (e.g., stroke)
- Head injury
- Tumours

What types of recommendations might Speech-Language Pathologists and Audiologists make to Seniors?

- **Speech-Language Pathologists** might recommend:
 - Direct treatment
 - Further instrumental examination (e.g., videofluoroscopy)
 - Referrals for further investigations (i.e. ENT, occupational therapist, audiologist or other appropriate health care professionals)
 - Diet/texture modification and/or safe feeding strategies
 - Compensatory communication strategies
 - Use of alternative and/or augmentative devices to assist with communication (e.g., computer systems)
 - Client/family counselling
 - Establishing links to community resources – day centres, long-term support groups/programs

- **Audiologists** might recommend:
 - Consultation with an otolaryngologist (Ear-Nose-Throat/ENT physician)
 - Use of hearing aids or other assistive listening devices
 - Aural rehabilitation (Implementation of compensatory communication strategies)
 - Consideration of cochlear implants
 - Client/family counselling
 - Combination of these and other supportive strategies

- The services speech-language pathologists and audiologists provide can be: consultative, direct/indirect, individual/group, intensive, long-term support groups/programs, short term/intermittent

- Work settings include: ambulatory/outpatient facilities, clinics, home care, hospitals, long-term care facilities, private practice, rehabilitation centres

- Consumers should seek the services of a qualified professional. Speech-language pathologists and audiologists in Canada must hold a minimum of a Masters degree in Speech-Language Pathology or Audiology or equivalent. In some provinces S-LPs and audiologists are regulated and must hold a license. In others, they should be a member of their provincial/territorial and/or national professional association. CASLPA also grants national certification to speech-language pathologists and audiologists who: hold full membership in CASLPA, meet clinical training requirements and successfully pass CASLPA's certification exam.

- Speech-language pathologists and audiologists are important collaborative partners in the primary health care system, working to maximize communication and, in turn, participation in the community. Using the services of a speech-language pathologist or audiologist helps ensure seniors can continue to enjoy engaging, productive and rewarding lives.

Early detection is vital! If you suspect a problem consult your yellow pages or visit our website to find a speech-language pathologist or audiologist near you.

www.caslpa.ca