

Recommendations for the Use of Serious Games in Neurodegenerative Disorders: 2016 Delphi Panel

Valeria Manera, Grégory Ben-Sadoun, Teun Aalbers, Hovannes Agopyan, Florence Askenazy, Michel Benoit, David Bensamoun, Jérémy Bourgeois, Jonathan Bredin, Francois Bremond, et al.

► To cite this version:

Valeria Manera, Grégory Ben-Sadoun, Teun Aalbers, Hovannes Agopyan, Florence Askenazy, et al.. Recommendations for the Use of Serious Games in Neurodegenerative Disorders: 2016 Delphi Panel. *Frontiers in Psychology*, Frontiers, 2017. hal-01850326

HAL Id: hal-01850326

<https://hal.inria.fr/hal-01850326>

Submitted on 27 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Author's Proof

Carefully read the entire proof and mark all corrections in the appropriate place, using the Adobe Reader commenting tools ([Adobe Help](#)). Do not forget to reply to the queries.

We do not accept corrections in the form of edited manuscripts.

In order to ensure the timely publication of your article, please submit the corrections within 48 hours.

If you have any questions, please contact science.production.office@frontiersin.org.

Author Queries Form

Query No.	Details required	Author's Response
Q1	The citation and surnames of all of the authors have been highlighted. Please check all of the names carefully and indicate if any are incorrect. Please note that this may affect the indexing of your article in repositories such as PubMed.	
Q2	Confirm that the email address in your correspondence section is accurate.	
Q3	Please ask the following authors to register with Frontiers (at https://www.frontiersin.org/Registration/Register.aspx) if they would like their names on the article abstract page and PDF to be linked to a Frontiers profile. Please ensure to provide us with the profile link(s) when submitting the proof corrections. Non-registered authors will have the default profile image displayed. Teun Aalbers Hovannes Agopyan Florence Askenazy Jonathan Bredin Francois Bremond Jennifer Fairchild Pierre Foulon Stéphanie Hun Frank Knoefel Marcel Olde Rikkert Minh K. Phan Tran Antonio Politis Anne S. Rigaud Marie L. Welter	
Q4	If you decide to use previously published, copyrighted figures in your article, please keep in mind that it is your responsibility, as the author, to obtain the appropriate permissions and licenses and to follow any citation instructions requested by third-party rights holders. If obtaining the reproduction rights involves the payment of a fee, these charges are to be paid by the authors.	
Q5	Ensure that all the figures, tables and captions are correct.	
Q6	Verify that all the equations and special characters are displayed correctly.	

Query No.	Details required	Author's Response
Q7	Ensure, if it applies to your study, the ethics statement is included in the article.	
Q8	Ensure to add all grant numbers and funding information, as after publication this is no longer possible.	
Q9	Kindly confirm whether the edit made in Affiliations are correct.	
Q10	Please provide the Institution name and city/country name for "Affiliation 5."	
Q11	Please provide the department details for "Affiliations 9, 18."	
Q12	Please include the following references in the reference list. Whyte et al., 2015; Ben-Sadoun, 2016.	
Q13	We have changed the following references inside the text as per the reference list. Kindly confirm if this is fine. "Mader et al., 2015" as "Mader, 2015" "Tarnanas et al., 2015" as "Tarnanas et al., 2013."	
Q14	Kindly confirm whether the heading levels have been correctly identified.	
Q15	Please provide publication year for the following references inside the text and also include the same references in the reference list. Ben-Sadoun et al., in preparation; Phan Tran et al., in preparation.	
Q16	Please cite the following references inside the text. Grynszpan et al., 2014; Orsmond and Kuo, 2011; Riva et al., 2015.	

Recommendations for the Use of Serious Games in Neurodegenerative Disorders: 2016 Delphi Panel

Valeria **Manera**¹, Grégory **Ben-Sadoun**¹, Teun **Aalbers**², Hovannes **Agopyan**³, Florence **Askenazy**^{1,4,5}, Michel **Benoit**^{1,5,6}, David **Bensamoun**^{1,6}, Jérémy **Bourgeois**^{1,4}, Jonathan **Bredin**³, Francois **Bremond**⁷, Carlos **Crispim-Junior**⁷, Renaud **David**^{1,5,8}, Bob **De Schutter**⁹, Eric **Ettore**⁸, Jennifer **Fairchild**^{10,11}, Pierre **Foulon**¹², Adam **Gazzaley**¹³, Auriane **Gros**^{1,8}, Stéphanie **Hun**⁴, Frank **Knoefel**¹⁴, Marcel **Olde Rikkert**¹⁵, Minh K. **Phan Tran**⁷, Antonio **Politis**¹⁶, Anne S. **Rigaud**^{17,18}, Guillaume **Sacco**^{1,8}, Sylvie **Serret**^{1,4}, Susanne **Thümler**^{1,3,4}, Marie L. **Welter**^{19,20,21,22} and Philippe **Robert**^{1,5,8*}

OPEN ACCESS

Edited by:

Nadia Bianchi-Berthouze,
University College London,
United Kingdom

Reviewed by:

Monica Tentori,
Center for Scientific Research
and Higher Education at Ensenada,
Mexico

Jesse Hoey,
David R. Cheriton School
of Computer Science, The University
of Waterloo, Canada

*Correspondence:

Philippe Robert
probert@unice.fr

Specialty section:

This article was submitted to
Human-Media Interaction,
a section of the journal
Frontiers in Psychology

Received: 29 November 2016

Accepted: 07 July 2017

Published: xx July 2017

Citation:

Manera V, Ben-Sadoun G, Aalbers T,
Agopyan H, Askenazy F, Benoit M,
Bensamoun D, Bourgeois J,
Bredin J, Bremond F,
Crispim-Junior C, David R,
De Schutter B, Ettore E, Fairchild J,
Foulon P, Gazzaley A, Gros A,
Hun S, Knoefel F, Olde Rikkert M,
Phan Tran MK, Politis A, Rigaud AS,
Sacco G, Serret S, Thümler S,
Welter ML and Robert P (2017)
Recommendations for the Use
of Serious Games
in Neurodegenerative Disorders: 2016
Delphi Panel. *Front. Psychol.* 8:1243.
doi: 10.3389/fpsyg.2017.01243

¹ Cognition – Behavior – Technology Laboratory, Université Côte d'Azur, Nice, France, ² Radboudumc Alzheimer Center, Donders Institute for Medical NeuroSciences, Radboudumc, Nijmegen, Netherlands, ³ IEM Rossetti des PEP 06, Nice, France, ⁴ Centre Ressource Autisme, Service Universitaire de Psychiatrie de l'Enfant et de l'Adolescent, Children's Hospitals of Nice CHU-Lenval, Nice, France, ⁵ IA Association, ⁶ Department of Psychiatry, Hôpital Pasteur, Centre Hospitalier Universitaire de Nice, Nice, France, ⁷ Spatio-Temporal Activity Recognition Systems, INRIA, Sophia Antipolis, France, ⁸ Centre Mémoire de Ressources et de Recherche, Centre Hospitalier Universitaire de Nice, Nice, France, ⁹ Miami University, Oxford, OH, United States, ¹⁰ Department of Veterans Affairs, VA Palo Alto Health Care System, Livermore, CA, United States, ¹¹ Department of Psychiatry and Behavioral Sciences, Stanford University School of Medicine, Stanford, CA, United States, ¹² Genious Group, Montpellier, France, ¹³ Departments of Neurology and Psychiatry and Department of Physiology, University of California, San Francisco, San Francisco, CA, United States, ¹⁴ Bruyère Memory Program, Bruyère Research Institute, Carleton University, University of Ottawa, Ottawa, ON, Canada, ¹⁵ Department of Geriatrics and Radboudumc Alzheimer Center, Radboud University Medical Center, Nijmegen, Netherlands, ¹⁶ 1st Dept of Psychiatry, Eginition Hospital, National and Kapodistrian University of Athens, Athens, Greece, ¹⁷ Hopital Broca, Assistance Publique-Hôpitaux de Paris, Paris, France, ¹⁸ Université Paris Descartes, Paris, France, ¹⁹ UMR-S975, Institut du Cerveau et de la Moelle épinière, Université Pierre et Marie Curie, Paris, France, ²⁰ U975, Inserm, Paris, France, ²¹ UMR 7225, CNRS, Paris, France, ²² Département de Neurologie, Hôpitaux Universitaires Pitié-Salpêtrière/Charles Foix, Assistance Publique-Hôpitaux de Paris, Paris, France

The use of Serious Games (SG) in the health domain is expanding. In the field of neurodegenerative disorders (ND) such as Alzheimer's disease, SG are currently employed both to support and improve the assessment of different functional and cognitive abilities, and to provide alternative solutions for patients' treatment, stimulation, and rehabilitation. As the field is quite young, recommendations on the use of SG in people with ND are still rare. In 2014 we proposed some initial recommendations (Robert et al., 2014). The aim of the present work was to update them, thanks to opinions gathered by experts in the field during an expert Delphi panel. Results confirmed that SG are adapted to elderly people with mild cognitive impairment (MCI) and dementia, and can be employed for several purposes, including assessment, stimulation, and improving wellbeing, with some differences depending on the population (e.g., physical stimulation may be better suited for people with MCI). SG are more adapted for use with trained caregivers (both at home and in clinical settings), with a frequency ranging from 2 to 4 times a week. Importantly, the target of SG, their frequency of use and the context in which they are played depend on the SG typology (e.g., Exergame, cognitive game), and should be *personalized* with the help of a clinician.

Keywords: serious games, neurodegenerative disorders, recommendations, ICT, Delphi Technique

INTRODUCTION

The use of Information and Communication Technologies (ICT) in the health domain is progressively expanding. Recently, increasing attention is devoted to the field of neurodegenerative disorders (ND), such as Alzheimer's disease (AD), where ICT is employed both to support and improve the assessment of different functional and cognitive abilities (Aalbers et al., 2013; Robert et al., 2013; König et al., 2015), and to provide alternative solutions for patients' treatments, stimulation, and rehabilitation. A field which is rapidly growing is that of Serious Games (SG), which are mental and/or physical contests played with a computer in accordance with specific rules, which use entertainment to promote training, education, health, public policy, and strategic communication objectives (Zyda, 2005). Contrary to other ICT-based tools, such as computerized testing or cognitive training, SG embeds the playful and entertaining aspects typical of video-games into the 'serious' activity, by applying a pedagogic scenario to the game scenario (Alvarez, 2007). The features typical of SG, such as the presence of a game challenge and of long-term goals, have been proposed to make SG more adapted than classical computer-based training to sustain generalization of learnt activities to real life situations (Whyte et al., 2015). For this reason, recommendations for the *design* of SG targeting ND are starting to emerge (e.g., Bouchard et al., 2012; Fua et al., 2013; Mader, 2015; Ben-Sadoun, 2016). However, recommendations on the *use* of SG in these populations are still rare. In 2014, we proposed some initial recommendations for the use of SG in people with ND, gathered by experts in the field during a consensus group (Robert et al., 2014). Specifically, we systematically analyzed the Strengths, Weaknesses, Opportunities and Threats (SWOT) of employing SG with these patients, and reported practical guidelines on when, where, and with whom SG should be employed, and to specify which categories of patients and which abilities should be targeted. Since then, a few empirical studies were published on the use of SG in these populations, describing the feasibility of employing SG targeting improvements in social/emotional wellbeing (Beneviste et al., 2012), SG training cognitive abilities such as executive functions (Manera et al., 2015), and Serious Exergames including a combination of cognitive training and physical training (Ben-Sadoun et al., 2016). A few more SG were designed for these patients to train cognitive abilities such as memory (Kim et al., 2015) and several aspects of visual attention (Mader et al., 2012), but they have not been tested so far on patients with neurodegenerative diseases. Based on these new works and on the experience gained by different research centers involved in the use of SG in people with neurodegenerative diseases in the last years (e.g., the CoBTeK research laboratory of the University of Nice Sophia Antipolis, France; the Hopital Broca in Paris, France; the Radboud Alzheimer Center, Nijmegen, the Netherlands; the Gazzaley's lab in San Francisco, CA, United States) the aim of the present work is to update the recommendations published in 2014, thanks to a Delphi expert panel.

Neurodegenerative Disorders

Neurodegenerative disorders progress through several stages in several years, and ultimately lead to dementia, a decline in mental ability severe enough to interfere with activities of daily living. Dementia can result from different causes, the most common being AD. It is often preceded by a pre-dementia stage, known as mild cognitive impairment (MCI), characterized by a cognitive decline greater than expected for an individual's age, which, however, does not interfere notably with activities of daily living (Petersen et al., 1997). Depending on the etiology and the disease's stage, dementia can be characterized by cognitive, behavioral, motor, and/or functional symptoms. The biological processes involved in ND are very heterogeneous, and include neuroinflammation, gliosis, synaptic loss, neurodegeneration, cerebral atrophy, and alterations of the blood-brain barrier permeability (Raz et al., 2016). These molecular alterations are due, among others, to alterations in the bioenergy metabolism, to hypoperfusion/hypoxia, and to dysfunctions of the cerebrovascular hemodynamic. From a therapeutic point of view, much research aims to modify the course of the disease or to reduce the impact of the clinical symptoms. Social interaction, physical and cognitive activities, and motivation can have a major impact on the disease progression. Hence, non-pharmacological approaches targeting people's lifestyle are of particular interest.

Serious Games for People with Neurodegenerative Disorders

Boosted by the publication of a Nature letter showing that video game training can enhance cognitive control in older adults (Anguera et al., 2013), there is now a growing interest in developing SG specifically adapted to people with ND. Evidence is accumulating showing that video-games and VR-applications can successfully be employed for early detection and monitoring of physical and cognitive impairment (e.g., Tarnanas et al., 2013; Aalbers et al., 2016; Negut et al., 2016; Zygouris et al., 2017), but also to train physical and cognitive abilities in people with AD, MCI, and related disorders. In the field of training, most of the research work so far has been conducted employing commercial video-games and cognitive games (such as Wii Fit and Wii Sport, Lumosity) designed for an entertaining purpose, and with a 'typical' healthy user in mind. In their review on the use of video-games in people with dementia-related disorders, McCallum and Boletis (2013) showed that: (a) Exergames, i.e., games that promote physical condition and/or aerobic fitness can positively affect several areas of mobility in participants with mild AD and MCI, such as balance and gait (Padala et al., 2012), and voluntary motor control (Legouverneur et al., 2011); (b) cognitive games can improve cognitive functions, such as attention and memory (Stavros et al., 2010; Weybright et al., 2010) and visuo-spatial abilities (Yamaguchi et al., 2011); (c) physical and cognitive games can have a positive impact on social and emotional functions, for instance they can improve the mood and increase positive affect and sociability (Weybright et al., 2010; Boulay et al., 2011) and reduce depression (Férez-Calvo et al., 2011). As

the field is young, less evidence is available on the efficacy of SG specifically designed for the training of people with ND. However, evidence collected in three studies suggests that SG and Serious Exergames are acceptable and motivating even for people with dementia. Beneviste et al. (2012) designed a SG based on musico-therapy targeting patients with AD and mild to moderate dementia aiming at improving patients' self-image to reduce their behavioral symptoms. Players use Wiimotes with WiiPistol to improvise or play predefined songs on a virtual keyboard. Results of a 2-month usability study conducted on seven AD patients confirmed that the SG was usable by AD patients despite their motor and cognitive impairments, and that patients were overall very satisfied with the game and expressed a desire to repeat the experience. Manera et al. (2015) found similar results with 'Kitchen and cooking,' a SG designed to train executive functions and praxis in people with MCI and early AD. The results of a 4-week feasibility study conducted on 21 participants (with MCI or early to moderate AD) confirmed that the game was acceptable and usable both at home and in a nursing home setting, and that patients were able to improve their game performance over the training, as confirmed by the fact that they became faster in the game activities. Finally, Ben-Sadoun et al. (2016) showed that X-Torp, a Serious Exergame designed to train physical, cognitive and social functions, was well accepted by people with dementia and MCI ($N = 10$) and healthy elderly controls ($N = 8$), and that during a 1-month trial participants experienced mainly positive emotions, improved their cardio-respiratory fitness, and were able to progress in the cognitive games scenarios. A summary of the training

features of these three feasibility/pilot studies is reported in **Table 1**.

Data on the frequency of use employed in the three feasibility studies is converging with the recommendations reported by Robert et al. (2014). A consensus group including expert of ND (health domain) and of VG/SG design (ICT domain) and commercialization (business domain) met in a standalone meeting, and were asked to respond to questions concerning the ideal clinical population and target of SG, their frequency of use, and their context of use (with whom and where). Results (reported in **Figure 1**) suggested that: (a) SG were considered between 'adapted' and 'very adapted' to people with MCI, and between 'not very adapted' and 'adapted' to people with AD and related disorders; (b) SG was rated between 'adapted' and 'very adapted' for assessment, stimulation and rehabilitation of people with AD and related disorders, to train family caregivers and healthcare professionals, with the best rated target being stimulation; clinical targets rated between 'adapted' and 'very adapted' included physical, cognitive and social stimulation, as well as apathy (while agitation and improvements in activities of daily living were considered between 'not very adapted' and 'adapted'); (c) SG should be employed regularly ('everyday' and 'once a week' were both rated between 'adapted' and 'very adapted,' while 'on request' was rated between 'not very adapted' and 'adapted'); (d) SG were rated between 'adapted' and 'very adapted' to be employed at home, in day centers and nursing homes, and between 'not very adapted' and 'adapted' to be employed in the hospital; (e) SG were rated between 'adapted' and 'very adapted' to be employed with someone (being either

TABLE 1 | Summary of the existing studies on SG tested on participants with MCI and/or dementia.

	MinWii	Kitchen and cooking	X-Torp
Feasibility study	Beneviste et al., 2012	Manera et al., 2015	Ben-Sadoun et al., 2016
SG for whom?	Older adults with AD and mild to severe dementia	Older adults with MCI and mild to moderate dementia	Older adults with MCI and mild to moderate dementia
What is the clinical target?	Increase self-esteem; reduce behavioral symptoms	Train executive functions (e.g., planning) and praxis	Train physical and cognitive activity in a positive emotional context
Where was it used?	Clinical setting	Clinical setting, home, nursing home	Clinical setting
With whom was it used?	Clinician and by groups of 3–4 participants	Clinician and alone	Clinician
When (how frequently) was it used?	Once a week	Once a week in a clinical setting; As much as they wanted at home/nursing home	3 times/week
Training duration	4–8 weeks	4 weeks	5 weeks
Session duration	Mean of 10–20 min	As much as wanted	Mean 35–40 min
Number of participants	7	21 (MCI and ND)	18 (10 ND, 8 controls)
Participants' clinical baseline data	MMSE between 10 and 25	For AD, MMSE between 15 and 24; for MCI, MMSE between 24 and 30	For ND, MMSE between 16 and 27, CDR > 0

FIGURE 1 | Results of the recommendations for the use of SG drafted in the 2013 IA workshop. Adapted from Robert et al. (2014). In a Delphi panel, participants were provided with questions concerning the ideal clinical population and target of SG (light gray bars). Next they were asked to focus on older adults with cognitive impairment, and were asked questions about the clinical target, the frequency of use, and their context of use (with whom and where) of SG in these population (dark gray bars). For each question, participants were provided with a number of response alternatives, and asked to rate each item on a 4-point scale, from 'not adapted at all' to 'completely adapted.'

a therapist, a family caregiver or a professional caregivers), and between 'not very adapted' and 'adapted' to be employed alone (or with a robot).

In the present paper we aimed to update and refine these initial recommendations thanks to a Delphi expert panel. A number of

methodological changes were performed compared to the 2014 consensus panel. First of all, the 2014 recommendations were collected in a single round, without following the classical Delphi methodology. Indeed in the standard Delphi method (Linstone and Turoff, 1975) experts are asked to answer questions in two (or more) rounds. After each round, a facilitator provides a summary of the experts' responses, and encourages the experts to analyze, comment and (eventually) revise their earlier answers in light of the commentaries of other members of the panel. The recommendations reported in the present paper followed the classical Delphi method (see below). Second, in 2014 we asked participants to rate each question on a 4-point scale ('not adapted at all,' 'not very adapted,' 'adapted' and 'very adapted'). Here, we selected instead a 5-point scale ('not adapted at all,' 'not very adapted,' 'adapted,' 'very adapted' and 'completely adapted') to improve the symmetry of this Likert-type scale. Third, in the 2014 study several questions collapsed persons with MCI and more advanced stages of AD ('people with AD and related disorders'). As recommendations for these two groups may be quite different, in the present study we kept them as separated categories for all the questions. Forth, we collapsed in a single questions the 'Where' and 'With whom' questions (see below), in order to better explore the exact contributions of (and interactions between) these two factors. Finally, we added a number of response alternatives to several questions, in order to obtain more precise information (e.g., in the 'When' question, we employed 6 response alternatives instead of 3).

METHODS

The recommendations reported in the present paper were collected and discussed during the workshop "Innovation Alzheimer 2016," organized by the CoBTeK (Cognition – Behaviour – Technology) Research Unit of the Université Côte d'Azur, in Nice (France) on September 28th, 2016, in occasion of the 10th World Conference of Gerontechnology (ISG2016).

Participants

The expert panel ($N = 23$) included researchers and health care professionals working on autism and other neurological and developmental disorders ($n = 6$), neurodegenerative disorders ($n = 10$), or both neurodevelopmental and neurodegenerative disorders ($n = 2$); ICT engineers ($n = 2$); and game developers ($n = 3$).

Procedure

Following the DELPHI method, a list of questions was sent to all participants a week before the meeting via web-survey. Who, Where, When, and What questions were used as guidelines to structure the survey. Specifically, participants were asked to respond to the following questions:

- (a) SG for *whom*? Are SG adapted (i.e., appropriate) to the following populations?
 - Mild Cognitive Impairment (MCI);

- 457 ● Early to moderate dementia due neurodegenerative
458 disorders such as AD (dementia)
- 459 (b) *What is the clinical target (in each condition)?*
460
- 461 ● Assess (Physical, cognitive functions, IADL, . . .)
 - 462 ● Train physical activity (Muscles, cardio-resp. fitness)
 - 463 ● Train cognitive functions (Attention, memory,
464 executive functions, . . .)
 - 465 ● Improve autonomy (IADL)
 - 466 ● Improve wellbeing (Increase positive emotions, self-
467 esteem; reduce negative emotions, stress)
 - 468 ● Favor social exchanges (Improve sociability and favor
469 relations)
 - 470 ● Teach contents
- 471 (c) *Where should SG be used, and with whom (in each
472 condition)?*
473
- 474 ● At home, alone
 - 475 ● In a clinical facility (e.g., hospital, long-term residence,
476 at the doctor's office), alone
 - 477 ● At home, with a trained (professional or family)
478 caregiver
 - 479 ● In a clinical facility, with a trained (professional or
480 family) caregiver
- 481 (d) *When (how frequently) should SG be used (in each
482 condition)?*
483
- 484 ● Once a week
 - 485 ● Twice a week
 - 486 ● 3 times a week
 - 487 ● 4 times a week
 - 488 ● 5 times a week
 - 489 ● Everyday

490 Participants were asked to rate each item on a 1–5 scale
491 (1 = not adapted at all; 2 = not very adapted; 3 = adapted;
492 4 = very adapted; 5 = completely adapted).
493

494 Data Analysis

495 Results were collected, and analyzed. During the workshop, a
496 discussion session was organized with the objective to comment
497 on the survey results, and to generate practical recommendations
498 for the use of SG in MCI and dementia. Ratings from one
499 participant were not considered for data analysis because more
500 than 50% of responses were missing. Thus, reported data
501 refer to 22 participants. For descriptive analysis purposes, we
502 reported mean ratings. In order to compare ratings obtained
503 for people with MCI and people with dementia in the first
504 (“SG for whom?”) and second (“What is the clinical target?”)
505 question, we performed separate repeated-measures ANOVAs on
506 each response item with Group (MCI vs. dementia) as within
507 subject factor. For the second question, in order to account
508 for multiple comparisons ($N = 7$), Bonferroni corrections were
509 applied ($\alpha = 0.05/7 = 0.007$). The third question (“Where
510 should SG be used, and with whom”) was analyzed by means of a
511 repeated-measures ANOVA with Group (MCI vs. dementia),
512 Where (home vs. clinical facility) and with Whom (alone vs. with

a trained caregiver) as within-subject factors, in order to analyze
514 the effect of the three factors and their interactions. Finally, the
515 fourth question (“When should SG be used?”) was analyzed by
516 means of a repeated-measures ANOVA with Group (MCI vs.
517 dementia) and Frequency (1, 2, 3, 4, 5 and 7 days per week)
518 as within-subject factors. As the methodology employed in the
519 present study is not completely comparable to that employed in
520 the 2014 recommendations paper, we compared the results of the
521 two studies only at a descriptive level.
522

523 RESULTS

524 SG for Whom?

525 Results are reported in **Figure 2A**. SG were rated between ‘very
526 adapted’ and ‘completely adapted’ for people with MCI, and
527 between ‘adapted’ and ‘very adapted’ to people with dementia.
528 Repeated-measures ANOVA confirmed that SG were rated as
529 more adapted to people with MCI compared to people with
530 dementia [$F_{(1,21)} = 16.87, p = 0.001$], suggesting that SG are
531 considered as more adapted to people with initial cognitive
532 decline than to people which are already losing autonomy
533 in activities of daily living. However, SG are considered to be
534 adaptable also to people with dementia.
535

536 What Is the Clinical Target?

537 Results are reported in **Figure 2B**. Participants reported that
538 SG are between ‘very adapted’ and ‘completely adapted’ for
539 assessment, to train physical and cognitive functions, improve
540 wellbeing, and teach contents. Improving autonomy and favoring
541 social exchanges were considered from ‘adapted’ to ‘very adapted.’
542 For people with dementia, SG were rated between ‘adapted’ and
543 ‘very adapted’ for all the specified targets. This is in line with
544 responses to the question ‘SG for whom,’ and it suggests that
545 all these domains do represent useful targets for SG in this
546 population. Repeated-measures ANOVAs (Bonferroni corrected)
547 conducted to compare people with MCI and dementia for
548 each category suggested that SG were considered as more
549 adapted to people with MCI compared to people with dementia
550 to train cognitive functions [$F_{(1,20)} = 17.44, p < 0.001$], to
551 improve autonomy [$F_{(1,20)} = 10.80, p = 0.004$] and wellbeing
552 [$F_{(1,21)} = 9.32, p = 0.006$] and to teach contents [$F_{(1,20)} = 15.42,$
553 $p = 0.001$]. All the other contrasts did not reach statistical
554 significance ($p > 0.007$).
555

556 Where Should SG Be Used, and with Whom?

557 Results for all these patient populations (**Figure 2C**) suggest that
558 SG are mostly adapted (between ‘very adapted’ and ‘completely
559 adapted’) to be employed with a trained caregiver, both in
560 a home and in a clinical setting. The use of SG by patients
561 alone was rated between ‘adapted’ and ‘very adapted’ for people
562 with MCI, and between ‘not very adapted’ and ‘adapted’ for
563 people with dementia. Repeated-measures ANOVA with Group
564 (MCI vs. dementia), Where (home vs. clinical facility) and
565 With whom (alone vs. with a trained caregiver) as within-
566 subject factors confirmed a significant effect of With whom factor
567
568
569
570

FIGURE 2 | Results of the rating questions. Error bars represent 95% Confidence Intervals for the ANOVAs. *Reported in (A,B) show significant paired contrasts in the repeated-measures ANOVA with Group (MCI vs. Dementia) as within-subject factor. (A) SG for whom? Are SG adapted to: older people with MCI; and early to moderate dementia due neurodegenerative disorders (dementia); (B) What is the clinical target? Assess; train physical activity; train cognitive functions; improve autonomy; Improve wellbeing; favor social exchanges; teach contents. (C) Where should SG be used, and with whom? At home, alone; in a clinical facility, alone; at home, with a trained caregiver; in a clinical facility, with a trained caregiver. (D) When (how frequently) should SG be used? 1, 2, 3, 4, 5, and 7 days per week.

[$F_{(1,19)} = 54.82, p < 0.001$], with SG use with a caregiver as more adapted compared to SG use alone. The Where factor was not statistically significant [$F_{(1,19)} = 1.30, p = 0.269$], thus suggesting that SG are considered as equally adapted to be employed at home and in a clinical facility. A significant effect of Group was also found, with SG rated as more adapted to be employed with people with MCI compared to people with dementia in all the settings [$F_{(1,19)} = 22.03, p < 0.001$]. Interestingly, a significant interaction between Group and With whom factor was also found [$F_{(1,19)} = 12.67, p = 0.002$], suggesting that employing SG with a trained caregiver is especially important for people with dementia. No other 2-way or 3-way interaction reached statistical significance (all $ps > 0.360$).

When (How Frequently) Should SG Be Used?

Results (Figure 2D) suggest that all the game frequencies were rated between 'adapted' and 'completely adapted' for all conditions, and the mean ratings of the different game frequencies can be visually described as skewed Gaussian distributions. Repeated-measures ANOVA with Group (MCI vs. dementia) and Frequency (1, 2, 3, 4, 5 and 7 days

per week) as within-subject factors revealed no significant main effect of Group [$F_{(1,18)} = 3.45, p = 0.008$], and Frequency [$F_{(5,90)} = 1.72, p = 0.139$], and no significant interaction between Group and Frequency [$F_{(5,90)} = 0.60, p = 0.704$]. Converging with descriptive data, the ANOVA's contrast tests revealed an almost-significant quadratic contrast [$F_{(1,18)} = 4.27, p = 0.053$], suggesting that categories in the middle of the curve were rated as more adapted compared to extreme values (1 and 7 days per week). For participants with MCI and dementia, the highest scores were obtained for game frequencies from 2 to 4 days a week.

DISCUSSION

Since the publication of our previous recommendations on the use of SG (Robert et al., 2014), a number of SG were developed and tested with older people with MCI and dementia to train physical and cognitive abilities and to improve emotional wellbeing (Beneviste et al., 2012; Manera et al., 2015; Ben-Sadoun et al., 2016). These studies showed promising results, but also a number of usability challenges. Reported difficulties included, for instance, a higher fatigability of people with MCI and dementia

in physically stimulating SG compared to healthy older adults (Ben-Sadoun et al., 2016), and, for several participants with cognitive impairment, low motivation to play SG when not accompanied by a family or professional caregiver (Manera et al., 2015). These difficulties were reported despite these SG were specifically designed for people in these populations. This suggests that the feasibility of employing SG with people with ND does not depend only on the game design features: an important component is the training format and structure. This confirms the importance of providing recommendations not only for the *design*, but also on the *use* of SG, that should be tested in clinical trials. Starting from the recommendations published in 2014 (Robert et al., 2014), the aim of the present paper was to draft guidelines for the use of SG in people with ND, thanks to a review of recently published studies employing SG in these populations, and gathering the opinion of experts in the field in a Delphi expert panel. A summary of the main recommendations is reported in **Table 2**.

SG for Whom?

Serious Games were rated as more adapted to people with MCI compared to people with dementia. The results are converging with those reported in our previous recommendations (SG were considered between 'adapted' and 'very adapted' to people with MCI, and between 'not very adapted' and 'adapted' to people with AD and related disorders; Robert et al., 2014), and suggest that SG may be more useful for people with initial cognitive decline than to people which are already losing autonomy in activities of daily living. This can be explained, on one hand, by the recognition that the cognitive decline associated to dementia (working memory, attention, etc.) makes it more challenging to design and employ SG in this population; and on the other hand, by the recognition that early interventions targeting initial cognitive decline are

supposed to be more effective compared to late interventions (Barnett et al., 2014). Anyway, SG are considered as adaptable also to people with dementia. This is confirmed by recent studies showing that SG are usable in people with dementia both when played alone (e.g., Manera et al., 2015) and with a clinician (Ben-Sadoun et al., 2016). Ongoing studies are also exploring the efficacy of ICT-based devices (e.g., avatars, contextual helps) in supporting older adults with SG use, showing initial promising results.

What Should Be the Target?

Assessment, training and promoting wellbeing were all rated as good targets for SG in people with MCI and dementia. Similarly, in the 2014 recommendations, assessment, stimulation and rehabilitation were all rated as good targets for people with AD and related disorders. Favoring social exchanges was not considered as the best target because most of the existing SG for older adults are not social (i.e., they are designed for a single player). However, emerging SG are also targeting the social domain. Some of these SG are showing promising results (Ben-Sadoun et al., in preparation). Trainings targeting the cognitive domain and teaching contents may be more suitable to people with MCI compared to people with dementia, as they require some intact learning abilities to be optimized. However, beyond the selection of a clinical target for each patient's category, an important aspect to take into account is that the selection of a SG should be *personalized*, and based on extensive clinical assessments aiming at identifying primary and secondary targets in the cognitive, motivational and emotional domains for each patient (Mishra et al., 2016). The assessment can also help to define the main follow up parameters, and the kind of feedback needed by each patient based on his/her challenges. For all conditions, SG should ultimately aim at targeting improvements in daily activities (autonomy). In other words, improvements in game activities should generalize to untrained abilities (Anguera et al., 2013), and demonstrate an impact on real life. SG design principles, such as inclusion of long-term goals embedded in a cohesive narrative instruction, and of specific generalization activities (e.g., instructional supports), may be important for encouraging transfer of knowledge from the computer to in-person settings. However, even improving autonomy in the SG activity alone could have a positive impact on motivation and quality of life: indeed the need of autonomy is one of the main drivers of the intrinsic motivation to play videogames in younger people (Deci and Ryan, 2000; Przybylski et al., 2010). This does not necessarily extend to people with ND. Is the need of autonomy the main motivational driver also for older adults with cognitive impairment, or are there other needs (e.g., social satisfaction/recognition)? To advance the work in this area, more research should be devoted to the design of SG in these target populations (De Schutter and Vanden Abele, 2015).

TABLE 2 | Recommendations for the use of SG in people with neurodegenerative disorders in a nutshell.

Are SG adapted to whom?

- SG are completely adapted to older people with MCI;
- Designing SG for people with dementia is challenging, but important.

What should be the SG target?

- Assessment, training and promoting wellbeing are good targets for people with MCI and dementia
- For MCI, SG for physical and cognitive stimulation are particularly suitable;
- SG choice should be personalized based on clinical assessment aiming at identifying training targets in different domains.

Where should SG be used, and with whom?

- SG can be employed both at home and in clinical facilities;
- SG are more effective when the patient is accompanied by a caregiver/clinician;
- some SG can be used alone;
- Home-based training is still challenging due to technical issues.

How often should SG be used?

- Training frequency between two and four times a week were rated as the most adapted; But
- Frequency of use for SG should be personalized based on the game features and the patient's clinical profile and motivation;
- Clinician follow up is crucial to keep the SG motivating (no loss of interest, no addiction).

Where Should SG Be Used, and with Whom?

The experts suggested that most of the SG are more effective when the patient is accompanied by a trained caregiver (similarly,

799 in the 2014 paper, SG were rated as more adapted for use with
800 a family/professional caregiver, or a healthcare professional).
801 This is consistent with the general recommendations on SG
802 usability drafted by Alvarez et al. (2012) who suggested the
803 importance of assisting the player to improve his/her game
804 understanding (how to play?) and motivation (why to play)?
805 The presence of a caregiver is considered as more important
806 for people with dementia compared to people with MCI, due
807 to their lower degree of autonomy. The presence of a trained
808 person is important for different reasons, including: to motivate
809 people to use the game; to help progressing in the game
810 scenario (in case people get stuck), reminding them about game
811 rules and commands; to make sure the SG are played safely,
812 especially for physical SG; and to embed the SG in a positive
813 social and emotional context. The fact that the presence of a
814 caregiver represents a key element in SG adoption raises potential
815 ecological and economical barriers to the use of SG outside the
816 research and clinical context. Possible solutions include involving
817 a family caregiver, organizing SG group sessions, or providing
818 remote assistance. Avatars and other game assistance solutions
819 may also be useful to promote independent SG use in people with
820 cognitive impairment (Phan Tran et al., in preparation).

821 Concerning the Where question, most of the SG are
822 considered as useful to be delivered both at home and in
823 clinical facilities. Clinical facilities have the advantage to allow
824 a complete standardization of the training, and to provide a
825 secure, controlled environment. The main problem, however, is
826 represented by the travel time and costs. In order to improve
827 study adherence, Ben-Sadoun et al. (2016) used a taxi to transport
828 patients at clinical facility, resulting in a 100% adherence to the
829 training. This strategy was also used by Maillot et al. (2012) for
830 some of elderly subjects which came to the clinical facility during
831 their Exergame training study. Although this is feasible in the
832 context of a clinical study, it would be important, in the long term,
833 to bring SG in the patient's home for the classical care. At present
834 home-based training is still challenging due to technical issues
835 (e.g., hardware setup, availability of an internet connection for
836 data transfer), and to difficulties to monitor the training remotely,
837 raising possible security problems. As technologies improve every
838 day, well-designed feasibility studies in home-based setting are
839 urgently needed to verify if home-based stimulation is safe and
840 feasible, and for which patient populations. This is particularly
841 relevant because new generations of older adults will be more
842 and more used to employ ICT at home, thus potentially reducing
843 usability problems.

844 **How Often Should SG Be Used?**

845 Training frequencies between two and four times a week
846 were rated as the most adapted for people with MCI
847 and dementia. Evidence collected in recent studies on both
848 cognitive and cognitive-physical trainings converges with this
849 recommendation (e.g., Anguera et al., 2013; Ben-Sadoun et al.,
850 2016). However, these frequencies should be interpreted with
851 caution. The frequency of use for specific SG should vary
852 depending on a number of variables, including the presence of
853 physical activity (and its intensity), the duration of each game
854 session, the time that patient (and eventually the caregiver)

855 can devote to the activity, and the motivation to play. To
856 maximize the training efficacy, it is important to establish
857 the session frequency and duration (as well as the total
858 training duration) based on the goals that the training is
859 willing to achieve, and on the person's features. For instance,
860 if the target for a patient is to improve the general physical
861 fitness, a short intense Exergame training is probably less
862 adapted compared to a long training with regular sessions,
863 in which physical activity is progressively increased based on
864 performance improvements. But the session duration and goals
865 need to be adapted to the person's baseline physical fitness
866 level, keeping into account eventual physical constraints and
867 concurrent pathologies (for instance, the training designed for
868 an ex-marathon runner should be radically different from the
869 training for a smoker who never did active physical activity
870 before).

871 Another crucial aspect to take into account when designing
872 trainings is the motivation aspect. In general, the longer and more
873 intense the training, the better. However, 'forcing' employing
874 the SG too often may result in lowered motivation, or even
875 in addiction, as there is a thin line between motivational
876 and addictive aspects (Smith et al., 2011). Ideally, the features
877 of the training should be adapted in order to increase the
878 patient's motivation to play, thus optimizing the training results.
879 Strategies to improve motivation include, for instance, the
880 presence of a clinician motivating the person, helping to set
881 the training pace, and modifying its frequency in a timely
882 manner based on the patient's changes; the design of an
883 adaptive game challenge, that keeps the player in the 'flow zone'
884 (the feeling of complete and energized focus in an activity,
885 with a high level of enjoyment and fulfillment) and improve
886 the feeling of self-efficacy; for instance, the game becomes
887 more difficult as the player progresses, but steps back to an
888 easier level when the player is tired or show a decline in
889 performance; or the presence of a well-designed game reward
890 system.

891 **LIMITATIONS**

892 The present recommendations were gathered from a relatively
893 small group of experts working in the domain of SG for health.
894 In further work, it would be interesting to verify if these results
895 hold for a wider expert population (e.g., through web-survey).
896 Furthermore, it would be interesting to collect the opinion of
897 healthcare professionals who do not work with SG and ICT
898 in their practice, to verify the barriers for SG adoption in the
899 healthcare domain. For instance, if clinicians non-expert in ICT
900 consider SG as not adapted and not useful for people with ND,
901 they will hardly suggest their use for training purposes. This
902 means that more effort should be done to share the promising
903 results of SG in these populations among the clinical community.

904 **AUTHOR CONTRIBUTIONS**

905 VM analyzed the data. All the authors contributed to draft the
906 paper.

REFERENCES

- 913
914
915 Aalbers, T., Baars, M. A. E., Olde Rikkert, M. G. M., and Kessels, R. P. C. (2013).
916 Puzzling with online games (BAM-COG): reliability, validity, and feasibility
917 of an online self-monitor for cognitive performance in aging adults. *J. Med.*
918 *Internet Res.* 15:e270. doi: 10.2196/jmir.2860
- 919 Aalbers, T., Qin, L., Baars, M. A. E., de Lange, A., Kessels, R. P. C., and
920 Olde Rikkert, M. G. M. (2016). Changing behavioral lifestyle risk factors
921 related to cognitive decline in later life using a self-motivated eHealth
922 intervention in Dutch adults. *J. Med. Internet Res.* 18:e171. doi: 10.2196/jmir
923 .5269
- 924 Alvarez, J. (2007). *Du jeu Vidéo au Serious Game: Approches Culturelle,*
925 *Pragmatique et Formelle.* Toulouse: Université Toulouse II.
- 926 Alvarez, J., Plantec, J. Y., and Vermeulen, M. (2012). “Quels accompagnements
927 associer au serious game?,” in *Intégration Technologique et Nouvelles Perspectives*
928 *d’Usage. Actes du 8ème colloque TICE*, eds R. Nkambou, C. Narce, S. A. Cerri, P.
929 Boiron, and C. Paliard (Lyon: Université de Lyon), 184–189.
- 930 Anguera, J. A., Boccanfuso, J., Rintoul, J. L., Al-Hashimi, O., Faraji, F., Janowich, J.,
931 et al. (2013). Video game training enhances cognitive control in older adults.
932 *Nature* 501, 97–102. doi: 10.1038/nature12486
- 933 Barnett, J. H., Lewis, L., Blackwell, A. D., and Taylor, M. (2014). Early intervention
934 in Alzheimer’s disease: a health economic study of the effects of diagnostic
935 timing. *BMC Neurol.* 14:101. doi: 10.1186/1471-2377-14-101
- 936 Beneviste, S., Jouvelot, P., Pin, B., and Pequignot, R. (2012). The MINWii project:
937 renarcissization of patients suffering from Alzheimer’s disease through video
938 game-based music therapy. *Entertain. Comput.* 3, 111–120. doi: 10.1016/j.
939 entcom.2011.12.004
- 940 Ben-Sadoun, G., Sacco, G., Manera, V., Bourgeois, J., König, A., Foulon, P., et al.
941 (2016). Physical and cognitive stimulation using an exergame in subjects with
942 normal aging, mild and moderate cognitive impairment. *J. Alzheimers Dis.* 53,
943 1299–1314. doi: 10.3233/JAD-160268
- 944 Bouchard, B., Imbeault, F., Bouzouane, A., and Menelas, B. A. J. (2012).
945 “Developing SG specifically adapted to people suffering from Alzheimer,”
946 in *Proceedings of the Third International Conference on Serious Games*
947 *Development and Applications*, (Berlin: Springer-Verlag), 243–254.
948 doi: 10.1007/978-3-642-33687-4_21
- 949 Boulay, M., Benveniste, S., Boespug, S., Jouvelot, P., and Rigaud, A. S.
950 (2011). A pilot usability study of MINWii, a music therapy game for
951 demented patients. *Technol. Health Care* 19, 233–246. doi: 10.3233/THC-2011-
952 0628
- 953 De Schutter, B., and Vanden Abeele, V. (2015). Towards a gerontologic manifesto.
954 *Anthropol. Aging* 36, 112–120. doi: 10.5195/AA.2015.104
- 955 Deci, E. L., and Ryan, R. M. (2000). The “what” and “why” of goal pursuits: human
956 needs and the self-determination of behavior. *Psychol. Inquiry* 11, 227–268.
957 doi: 10.1207/S15327965PLI1104_01
- 958 Fernández-Calvo, B., Rodríguez-Pérez, R., Contador, I., Rubio-Santorum, A.,
959 and Ramos, F. (2011). Efficacy of cognitive training programs based on
960 new software technologies in patients with Alzheimer- Type dementia.
961 *Psicothema* 23, 44–50.
- 962 Fua, K. C., Gupta, S., Pautler, D., and Farber, I. (2013). “Designing serious games
963 for elders,” in *Proceedings Foundations of Digital Games*, Chania, 291–297.
- 964 Grynspan, O., Weiss, P. L., Perez-Diaz, F., and Gal, E. (2014). Innovative
965 technology-based interventions for autism spectrum disorders: a meta-analysis.
966 *Autism* 18, 346–361.
- 967 Kim, K., Lee, Y. J., and Oh, D. (2015). “Development and testing of a serious game
968 for the elderly (Title: ‘Paldokangsan3’),” in *Games and Learning Alliance. GALA*
969 *2015. Lecture Notes in Computer Science*, Vol. 9599. eds A. De Gloria and R.
970 Veltkamp (Cham: Springer).
- 971 König, A., Sacco, G., Bensadoun, G., Bremond, F., David, R., Verhey, F., et al.
972 (2015). The role of information and communication technologies in clinical
973 trials with patients with Alzheimer’s disease and related disorders. *Front. Aging*
974 *Neurosci.* 7:110. doi: 10.3389/fnagi.2015.00110
- 975 Legouverneur, G., Pino, M., Boulay, M., and Rigaud, A.-S. (2011). Wii sports,
976 a usability study with MCI and Alzheimer’s patients. *Alzheimers Dement.* 7,
977 S500–S501. doi: 10.1016/j.jalz.2011.05.2398
- 978 Linstone, H. A., and Turoff, M. (1975). *The Delphi Method: Techniques and*
979 *Applications.* Reading, MA: Addison-Wesley.
- 980 Mader, S. (2015). *Le Game Design de Jeux Thérapeutiques: Modèles et Méthodes*
981 *Pour le Design du Gameplay.* Ph.D. dissertation, Conservatoire national des arts
982 et métiers-CNAM, Paris.
- 983 Mader, S., Dupire, J., Guardiola, E., and Natkin, S. (2012). “Conception de jeux
984 thérapeutiques pour seniors: l’exemple du village aux oiseaux,” in *Proceedings of*
985 *the 7ème Congrès sur les Aides Techniques Pour les Personnes Handicapées*,
986 Paris, 21–26.
- 987 Maillot, P., Perrot, A., and Hartley, A. (2012). Effects of interactive physical activity
988 video-game training on physical and cognitive function in older adults. *Psychol.*
989 *Aging* 27, 589–600. doi: 10.1037/a0026268
- 990 Manera, V., Petit, P.-D., Derreumaux, A., Orvieto, I., Romagnoli, M., Lyttle, G.,
991 et al. (2015). Kitchen and cooking, a serious game for mild cognitive
992 impairment and Alzheimer’s disease: a pilot study. *Front. Aging Neurosci.* 7:24.
993 doi: 10.3389/fnagi.2015.00024
- 994 McCallum, S., and Boletis, C. (2013). “Dementia games: a literature review
995 of dementia-related serious games,” in *Serious Games Development and*
996 *Applications – Lecture Notes in Computer Science*, Vol. 8101, eds M. Ma, M. F.
997 Oliveira, S. Petersen, and J. B. Hauge (Berlin: Springer Publishing), 15–27.
- 998 Mishra, J., Anguera, J. A., and Gazzaley, A. (2016). Video games for neuro-cognitive
999 optimization. *Neuron* 90, 214–218. doi: 10.1016/j.neuron.2016.04.010
- 1000 Negut, A., Matu, S. A., Sava, F. A., and David, D. (2016). Virtual reality measures in
1001 neuropsychological assessment: a meta-analytic review. *Clin. Neuropsychol.* 30,
1002 165–184. doi: 10.1080/13854046.2016.1144793
- 1003 Orsmond, G. I., and Kuo, H.-Y. (2011). The daily lives of adolescents with an
1004 autism spectrum disorder: discretionary time use and activity partners. *Autism*
1005 15, 579–599. doi: 10.1177/1362361310386503
- 1006 Padala, K. P., Padala, P. R., Malloy, T. R., Geske, J. A., Dubbert, P. M., Dennis, R. A.,
1007 et al. (2012). Wii-fit or improving gait and balance in an assisted living facility:
1008 a pilot study. *J. Aging Res.* 2012:597573. doi: 10.1155/2012/597573
- 1009 Petersen, R. C., Smith, G. E., Waring, S. C., Ivnik, R. J., Kokmen, E., and Tangalos,
1010 E. G. (1997). Aging, memory, and mild cognitive impairment. *Int. Psychogeriatr.*
1011 9, 65–69. doi: 10.1017/S1041610297004717
- 1012 Przybylski, A. K., Rigby, C. S., and Ryan, R. M. (2010). A motivational model of
1013 video game engagement. *Rev. Gen. Psychol.* 14, 154–166. doi: 10.1037/a0019440
- 1014 Raz, L., Knoefel, J., and Bhaskar, K. (2016). The neuropathology and
1015 cerebrovascular mechanisms of dementia. *J. Cereb. Blood Flow Metab.* 36,
1016 172–186. doi: 10.1038/jcbfm.2015.164
- 1017 Riva, G., Botella, C., Baños, R., Mantovani, F., García-Palacios, A., Quero, S., et al.
1018 (2015). “Presence-inducing media for mental health applications,” in *Immersed*
1019 *in Media*, eds M. Lombard, F. Biocca, J. Freeman, W. Ijsselstein, and R. J.
1020 Schaevitz (Cham: Springer International Publishing), 283–332.
- 1021 Robert, P. H., König, A., Amieva, H., Andrieu, S., Bremond, F., Bullock, R.,
1022 et al. (2014). Recommendations for the use of serious games in people with
1023 Alzheimer’s disease, related disorders and frailty. *Front. Aging Neurosci.* 6:54.
1024 doi: 10.3389/fnagi.2014.00054
- 1025 Robert, P. H., König, A., Andrieu, S., Bremond, F., Chemin, I., Chung, P. C.,
1026 et al. (2013). Recommendations for ICT use in Alzheimer’s disease assessment:
1027 Monaco CTAD expert meeting. *J. Nutr. Health Aging* 17, 653–660. doi: 10.1007/
1028 s12603-013-0046-3
- 1029 Smith, K. S., Berridge, K. C., and Aldridge, J. W. (2011). Disentangling pleasure
1030 from incentive salience and learning signals in brain reward circuitry. *Proc.*
1031 *Natl. Acad. Sci. U.S.A.* 108, E255–E264. doi: 10.1073/pnas.1101920108
- 1032 Stavros, Z., Fotini, K., and Magda, T. (2010). *Computer Based Cognitive Training for*
1033 *Patients with Mild Cognitive Impairment (MCI).* New York, NY: ACM Press, 1.
1034 doi: 10.1145/1839294.1839319
- 1035 Tarnanas, I., Schlee, W., Tzolaki, M., Müri, R., Mosimann, U., and Nef, T. (2013).
1036 Ecological validity of virtual reality daily living activities screening for early
1037 dementia: longitudinal study. *JMIR Serious Games* 1:e1. doi: 10.2196/games.
1038 2778
- 1039 Weybright, E., Dattilo, J., and Rusch, F. (2010). Effects of an interactive video
1040 game (Nintendo Wii) on older women with mild cognitive impairment. *Ther.*
1041 *Recreation J.* 44, 271–287.
- 1042 Yamaguchi, H., Maki, Y., and Takahashi, K. (2011). Rehabilitation for dementia
1043 using enjoyable video-sports games. *Int. Psychogeriatr.* 23, 674–676. doi: 10.
1044 1017/S1041610210001912
- 1045 Zyda, M. (2005). From visual simulation to virtual reality to games. *Computer* 38,
1046 25–32. doi: 10.1109/MC.2005.297

1027 Zygouris, S., Ntovas, K., Giakoumis, K., Votis, K., Doumpoulakis, S.,
 1028 Segkouli, S., et al. (2017). A preliminary study on the feasibility of using
 1029 a virtual reality cognitive training application for remote detection of mild
 1030 cognitive impairment. *J. Alzheimers Dis.* 56, 619–627. doi: 10.3233/JAD-16
 1031 0518

1032 **Conflict of Interest Statement:** The authors declare that the research was
 1033 conducted in the absence of any commercial or financial relationships that could
 1034 be construed as a potential conflict of interest.

1035
 1036
 1037
 1038
 1039
 1040
 1041
 1042
 1043
 1044
 1045
 1046
 1047
 1048
 1049
 1050
 1051
 1052
 1053
 1054
 1055
 1056
 1057
 1058
 1059
 1060
 1061
 1062
 1063
 1064
 1065
 1066
 1067
 1068
 1069
 1070
 1071
 1072
 1073
 1074
 1075
 1076
 1077
 1078
 1079
 1080
 1081
 1082
 1083

Copyright © 2017 Manera, Ben-Sadoun, Aalbers, Agopyan, Askenazy, Benoit, Bensamoun, Bourgeois, Bredin, Bremond, Crispim-Junior, David, De Schutter, Ettore, Fairchild, Foulon, Gazzaley, Gros, Hun, Knoefel, Olde Rikkert, Phan Tran, Politis, Rigaud, Sacco, Serret, Thümmel, Welter and Robert. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

1084
 1085
 1086
 1087
 1088
 1089
 1090
 1091
 1092
 1093
 1094
 1095
 1096
 1097
 1098
 1099
 1100
 1101
 1102
 1103
 1104
 1105
 1106
 1107
 1108
 1109
 1110
 1111
 1112
 1113
 1114
 1115
 1116
 1117
 1118
 1119
 1120
 1121
 1122
 1123
 1124
 1125
 1126
 1127
 1128
 1129
 1130
 1131
 1132
 1133
 1134
 1135
 1136
 1137
 1138
 1139
 1140