

Learning Objectives

Participation & Environment

- 1. To describe the development of the Participation and Environment Measure for Children and Youth (PEM-CY).
- 2. To describe the psychometric properties (reliability and validity) of the PEM-CY.
- 3. To communicate how scores obtained from the PEM-CY provide profiles of children's participation in home, school, and community environments.
- 4. To discuss implications (both clinical and research) and future directions of PEM-CY

3

Background and Rationale

Participation & Environment

Based on the recent World Report on Disability (WHO, 2011)...

- More than **one billion people**, or 15% of the world's population, live with some form of disability.
- Nearly 200 million individuals experience considerable difficulties in functioning.

4

Participation & Environment

Background and Rationale (con't)

- "Participation reflects the extent of engagement in the full range of activities that accomplish a larger goal (caring for one's hygiene; clothing oneself; dining with family)" (Coster & Khetani, 2008).
- Participation in daily activities is an important outcome for children and youth. Environmental factors can act as *supports* or barriers to child's participation. But...

How can Participation and Environment be measured?

7

Challenges in Measuring Participation and Environment

Participation & Environment

- Few available measures of children's participation and environment that are grounded in ICF and suitable for use in large-scale research
- Ambiguity in ICF-CY about how to define participation and environment
- Family perspectives are often excluded in the design of measures

8

Challenges Bring Opportunities

Participation & Environment

There are unique opportunities for researchers, service providers, families and other stakeholders to benefit from new measures of children's participation and environment that:

- Are suitable for population-level research (i.e., short, can be filled out independently)
- Are comprehensive (i.e., capture all relevant settings, activities, and factors)
- That account for the viewpoints of children and youth of diverse ages, disabilities, and backgrounds

9

DEVELOPMENT OF PEM-CY

To develop a population-based measurement tool with information being gathered via parent-report.

Gathering Parent Perspectives on the Meaning of Participation...

- What do parents perceive to be the <u>important types of</u> <u>activities</u> in which children and youth with disabilities participate?
- What do parents identify as the <u>types of environmental</u> <u>factors</u> that support or hinder a child's participation in important life situations?
- **3.** How do parents appraise their children's participation and the environmental supports and barriers to participation?

11

Participation

Environment

Sample Chara	cteristi	cs	Envir		
Variable	Disability Sa	mple (n = 24)	No Disability Sample (n = 17)		
	BU	McMaster	Tufts		
Respondent Mother	14	9	15		
Race/Ethnicity					
Caucasian (Not Hispanic)	11	9	16		
Black	2	0	0		
Hispanic	1	0	1		
Other	0	1	0		
Respondent Education					
Graduate Degree	8	0	7		
College Degree	4	3	8		
Some College	1	5	2		
High School / Less	1	2	0		

Variable	Disability Sa	mple (n = 24)	No Disability Sample (n = 17)	
	BU	McMaster	Tufts	
Child's Age				
5-12	8	8	6	
13-17	7	1	11	
>18	0	3	0	
Child's Gender				
Male	10	7	9	
Female	5	5	8	
Primary Diagnostic Condition				
Down Syndrome	2	3	N/A	
ASD, Asperger's, PDD-NOS	7	2	N/A	
Dyslexia, Learning Disability	2	1	N/A	
ADD/ADHD	1	4*	N/A	
Acquired Brain Injury	0	1	N/A	
Other	3	1	N/A	

Implications of Study Findings for PEM-CY Design

- Incorporate parents' descriptions of relevant activities and factors in home, school, and community settings
 - Include descriptions not depicted in the ICF-CY: child factors, activity demands, safety, available and adequate resources
- Capture ways that parents understand and judge participation
 - Participation is about frequency and engagement/involvement
 - Whether a parent **desires change** in their child's participation matters
- Explicitly link participation and environment in the <u>same</u> measure ("folding in")
- Ask about how parents promote participation in home, school, & community settings (i.e., their strategies)

15

Participation

Environment

PEM-CY

Participation & Environment

- Parent-report takes about 30 minutes
- 3 sections: Home (10 items), School (5 items), and Community (10 items)
- Each section asks about participation <u>and</u> environment
 - Participation Questions:
 - How often: 8-point scale, from never (0) to daily (7)
 - How involved: 5-point scale, from minimally involved (1) to very involved (5)
 - Desire for change: Yes or No, along with 5 options to clarify the type(s) of change desired
 - Environment Questions:
 - Environmental factors and activity demands: four options including, not an issue, usually helps, sometimes helps/sometimes makes harder, usually makes harder
 - Resources: four options including, not needed, usually yes, sometimes yes/sometimes no, usually no
- We ask about parent strategies to promote participation for each setting

16

Sample Characte		
Variable	N (%)	`
Respondent		
Mother	519 (90)	
Father	44 (8)	
Guardian	9 (2)	
Annual Household Income		
<40,000	65 (11)	
40,000 – 80,000	137 (24)	
>80,000	354 (62)	
Nationality		
USA	213 (37)	
Canadian	363 (63)	
Child Age (mean)	11.2	
Child's Gender		
Male	311 (54)	

Variable	N (%)
Child Race / Ethnicity	
Caucasian (Not Hispanic)	466 (81)
African-American	19 (3)
Latin-American or Hispanic	10 (2)
South Asian	15 (2)
Other / Missing	49 (8)
Disability Status	
Disability	282 (49)
No Disability	294 (51)
Top 5 Parent-Reported 1st Diagnosis in <u>Disability Sample</u>	
Developmental Delay	71 (25.6)
Orthopaedic Impairment	53 (19.1)
Emotional Impairment	24 (8.7)
Speech/Language Impairment	23 (8.3)
Intellectual Delay	22 (7.9)

Participation Environment **How Summary Scores were Obtained** For each setting (home, school, community): Participation Frequency (% maximum possible or % never) - Sum of all ratings except "never" responses, divided by number of ratings % never responses on frequency scale Participation Involvement (average of items – range = 0-5) - Average of all items in which child participated Participation Desire for Change (% yes responses) - Number of 'yes, change' responses, divided by total number of responses Environmental Supportiveness (% maximum possible) - Sum of all ratings divided by number of items rated Coster, W. J., Bedell, G., Law, M., Khetani, M. A., Teplicky, R., Liljenguist, K., Gleason, K., & Kao, Y. (2011). Psychometric evaluation of the Participation and Environment Measure for Children and Youth (PEM-CY). Developmental Medicine and Child Neurology, 53(11), 1030-7. doi: 10.1111/j.1469-8749.2011.04094

PEM-CY Scores	HOME Disability Mean (SD)			
	Yes	No	ES	
lever Participates	14.0 (20.1)	1.8 (4.3)	1.0	
articipation Frequency	83.0 (11.6)	88.0 (7.2)	0.5	
articipation Involvement	3.4 (0.8)	3.8 (0.5)	0.7	
Desires for Change	67.1 (26.5)	53.5 (25.9)	0.5	
nvironmental Supportiveness	70.1 (14.9)	86.4 (11.5)	1.2	

PEM-CY Scores	SCHOOL				
	Disability Mean (SD)				
	Yes	No	ES		
Never Participates	33.6 (24.52)	16.3 (15.5)	0.9		
Participation Frequency	65.3 (15.7)	72.1 (10.8)	0.5		
Participation Involvement	3.4 (1.0)	4.2 (0.7)	1.0		
Desires for Change	70.4 (29.8)	38.82 (31.9)	1.0		
Environmental Supportiveness	72.9 (12.4)	87.6 (10.7)	1.3		

PEM-CY Scores	COMMUNITY			
	Disability Mean (SD)			
	Yes	No	ES	
Never Participates	41.4 (20.1)	23.4 (14.8)	1.0	
Participation Frequency	54.5 (13.2)	63.3 (9.9)	0.8	
Participation Involvement	3.5 (0.9)	4.2 (0.6)	0.8	
Desires for Change	63.2 (26.0)	38.0 (26.2)	1.0	
Environmental Supportiveness	66.4 (14.2)	88.1 (10.9)	1.7	

Clinical & Research Implications

• For parents to gain valuable information about their child's participation and what supports/limits participation

- For service providers to describe a child's strengths and limitations, define therapeutic goals, and identify strategies to improve participation
- For programs and services to identify the type of and the prevalence of
 participation issues that children and youth within their program are
 encountering and to identify potential environmental supports and
 barriers that could help inform program improvement and resource
 allocation
- For researchers to use in large-scale population-based research studies
 which can examine the similarities and differences in participation across
 groups of children and youth, and across environments that differ in
 geography, resources, or organization

48

Participation & Environment

Participation & Environment

Future Directions and Next Steps

Development of Participation and Environment Knowledge Hub:

- Easy-to-use, readily available, and free-of-charge materials for families, service providers, and researchers
- Educational Modules on Participation and Environment for various stakeholder groups
- PEM-CY Package:
 - Downloadable PEM-CY with automated scoring and reporting functions
 - Administration Guidelines
 - Translations (French and Spanish)

49

Future Research

Participation & Environment

- Examine differences in participation and environmental supports/barriers in relation to diagnosis, and type and severity of impairment.
- Examine predictors of participation (demographic factors and environmental supports and barriers).
- Further validate with larger and more diverse sample in terms of SES, race/ethnicity, geographic region

50

Participation & Environment

Contact Us!

- We are planning to post the PEM-CY (including administration guidelines and scoring) on the CanChild website in Fall 2012.
 Please visit our study webpage for updated information: http://www.canchild.ca/en/ourresearch/pep.asp
- For more information about availability of the PEM-CY, please contact:
 - Chia-Yu Lin, Research Coordinator, Participation and Environment Project
 - Phone: 905-525-9140, ext.27548E-mail: linchia@mcmaster.ca

51

Participation Environment References Bedell, G. M., Coster, W. J., Law, M., Teplicky, R., Khetani, M. A., Liljenquist, K., Gleason, K., Kao, Y.-C., Anaby, D., & Cousins, M. (April 2011). Participation and Environment Measure for Children and Youth (PEM-CY): Descriptive and Psychometric Findings. Poster presented at the American Occupational Therapy Association Conference, Philadelphia, PA. Bedell, G. M., Khetani, M. A., Cousins, M., Coster, W. J., & Law, M. (2011). Parent perspectives to inform development of measures of children's participation and environment. Archives of Physical Medicine and Rehabilitation, 92, 765-773. doi: 10.1016/j.apmr.2010.12.029 Coster, W. J., Bedell, G., Law, M., Khetani, M. A., Teplicky, R., Liljenquist, K., Gleason, K., & Kao, Y. (2011). Psychometric evaluation of the Participation and Environment Measure for Children and Youth (PEM-CY). Developmental Medicine and Child Neurology, 53(11), 1030-7. doi: 10.1111/j.1469-8749.2011.04094 Coster, W., & Khetani, M.A. (2008). Measuring participation of children with disabilities: Issues and challenges. Disability and Rehabilitation, 30, 639-648. Coster, W., Law, M., Bedell, G., Khetani, M.A., Cousins, M., & Teplicky, R. (2012). Development of the Participation and Environment Measure for Children and Youth: Conceptual basis. Disability and Rehabilitation, 34(3), 238-46. doi: 10.3109/09638288.2011.603017 World Health Organization (2001). International Classification of Functioning, Disability and Health. Geneva, World Health Organization (2011). World Report on Disability. Geneva, Switzerland: WHO. 52